

We would like to respectfully acknowledge the Elders past and present of the Wijabal Wiyabal people and other peoples of Bundjalung Nation.
We acknowledge that they are the first peoples of this land on which our school stands.

Closing the Gap Healthy Recess

Students had lots of fun preparing, cooking and eating their healthy snacks.

Sue Connor - Teacher

Date	Event	Venue	Cost	Time
22/3/16	Harmony Day	LPS	Nil	All Day
24/3/16	Easter Hat Parade 12pm - 1pm & P&C BBQ Lunch 1pm - 2pm	LPS	Nil	12 pm - 2pm
25/3/16	Good Friday - Public Holiday			All Day
28/3/16	Easter Monday - Public Holiday			All Day
29/3/16	Scripture	LPS		2pm
1/4/16	School Assembly	LPS	NIL	2:30pm

RIGHTS - Be Safe and Learn

Principal's Report

Happy Easter

I trust all families enjoy some quality time together over the Easter long weekend. We will see all students back at school next Tuesday.

Thanks Shawn and Jen

Thanks to the hard work of Shawn and Jen Foster, Bridget Barker and Dave Condon, the decommissioned toilet block behind the support unit has been transformed into storage space for the P&C and school. This is much appreciated!

Easter Hat Parade

Don't forget the Easter Hat Parade on Thursday from 12.00pm followed by P&C barbecue from 1.00pm. Please note that children are required to wear school uniform. Don't forget to return all raffle tickets and money for the Easter Egg raffle which will be drawn during the parade.

Teacher's Choice Awards

As it is Good Friday this week there will be no assembly. The Teacher's Choice Awards for Week 9 will be distributed at Thursday afternoon muster at 3.00pm.

Martin Gill

Principal

Captains' Message

Welcome to week 9 boys and girls. We are getting back to normal school routine.
Remember no hat no play. **Happy Easter.**

Captains: Emmeline, Cooper
Vice Captains: Maia, Beau

Easter Hat Parade

Lismore Public School's Easter Hat Parade will be under the Primary COLA from 12:00pm to 1:00pm on Thursday 4th March, 2016. Please come along and share this event with your child/ children. The P&C will be drawing the Easter egg raffles and there will be a sausage sizzle afterwards with lots of additional snacks and drinks available from the canteen.

Hope to see you there.

ICAS Competition Reminder

Payment accepted up until 23rd March - No late payments will be accepted

Subjects : Science, Maths, English and Computer Skills - \$8.00 per subject. Writing \$17.00. Spelling \$11.00

Sitting Dates: Computer Skills: Tuesday 17 May, Science: Tuesday 31 May, Writing: Week of 14-17 June,
Spelling: Wednesday 15 June, English: Tuesday 2 Aug, Maths: Tuesday 16 August

P&C Easter Raffle Donations Needed

Easter is approaching fast and it is that time again that the P&C ask for your donations of Easter Eggs for the class raffles. The last few years we have had an excellent response supporting this raffle and hope to better it this year.

Please send any donations to the front office to be placed in the basket marked "Easter Raffle". Please label all donations with your child's name and class so they can receive their free ticket into their class raffle. The Easter Raffle will be drawn at the Easter Hat Parade on Thursday 24th March.

RESPECT - Be Caring and Polite

Positive Behaviour for Learning (PBL)

BUSLINES AND AFTER SCHOOL

BE RESPECTFUL
WEAR CORRECT UNIFORM
SPEAK POLITELY
FOLLOW STAFF INSTRUCTIONS
BE PUNCTUAL

1. Walk in two lines with your teacher to the COLA
2. Know how you are getting home
3. Go to bus lines, your parent or home
4. If bus walk in lines to get onto your bus

Focus this week is: STOP! LOOK! LISTEN! Ask your child/ren if they can show you how it looks like.

Life Education Van Visit

The Life Education Van will be at Lismore Public School on 27th & 28th April, 2016 and 2nd, 3rd & 4th May, 2016. As these dates fall in the first and second week of Term Two we will be sending out the permission notes and asking that the notes and money be returned before the holidays. Keep your eye out for the notes which will be sent home on Tuesday 29th March, 2016.

Mrs B's Running/Fitness Club

Anyone interested in getting fit or having fun running or jogging may join me at school

When: Friday

Time: 8.15am

Mrs Barlow

LPS 5c Challenge

The Lismore Public School SRC is running the "5 cent Challenge". The 5 cent Challenge encourages students to bring in as many 5c pieces as they can find lying around the house, in the car, fallen between the seats in the lounge etc. (with parents/caregivers permission of course!)

The class with the most amount of 5c pieces at the end of the time frame wins a prize. (An ice-cream – yummo!!) The challenge will run From Monday Week 8 (14th March) until Friday Week 9 (25th March). Each class will be given a jar to place their 5c pieces in. At the completion of the challenge the SRC will total up the amount of money raised and award the prize to the winning class.

The SRC is planning to buy more equipment for students to use during recess and lunchtimes. Please help support our SRC and Lismore Public School.

**LPS 5 cent
Challenge**

**HOW TO
RUN A 5c**

**SCHOOL
FUNDRAISER**

Teacher's Choice Awards

KC: Chas, Drew

KM: Eligh, Tobias

1/2D: Kaliah, Jai

1/2G: Cleo, Marooz

1/2L: Ella, Parker

1/2S: Aleisha, Jordan

3/4H: Jonah, Riley

3/4J: Madison, Isaac

3/4N: Alyssa, Max

3/4S: Alexi, Declan

5/6D: Peter, Jordan

5/6W: Isabell, Frank

5/6C: Corrina, Harry

SCJ: Marcus

Awards will be presented to students at Friday Assembly.

Reminder

Could all parents/carers who have not sent their child's long term permission note back to school, if you could do so at your earliest convenience it would be much appreciated as we have some wonderful photos that we can use in our newsletter, but without the forms being returned and signed unfortunately we can't publish your child/children.

Rainbow Region Kids
BOOK NOW

LISMORE VACATION CARE
Is now taking bookings for the
April 2016 School holidays

**Play,
Learn
and
Grow...
Together!**

0447211835 66217397
nrcg.org.au
rrkassist@nrcg.org.au

Australian Government

HARMONY DAY

Lismore Public School

24th March 2016

‘Our diversity is our strength...because together we can all BELONG’

everyone BELONGS
www.harmony.gov.au

STILL LOOKING FOR THE PERFECT CLUB?
COME AND PLAY WITH THE STARS!!

Italo Stars FC is still taking registrations for ages 5-16yrs
So if you and your child are looking for a family focused and fun loving club simply head to www.myfootballclub.com.au and register now with Italo Stars.

Italo Stars welcomes and encourages all new players.
For further information contact Emily Cox 0401887808 or Ben Perry 0427675101

Lismore Public School

Phone 02 66 21 5366

Email: lismore-p.school@det.nsw.edu.au

10 Pound Street, Lismore NSW 2480

Fax 02 66 22 1801

Web Site: www.lismore-p.schools.nsw.edu.au