

Term 2 Week 8
14th June 2016

Lismore Public School

Excellence, Opportunity and Success

NEWSLETTER

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

Boys Soccer Gala Day

Last Thursday Lismore PS boy's soccer team travelled to Alstonville to compete in the PSSA gala day competition. The boys were extremely competitive in their three matches and played some amazing soccer. Their teamwork, sportsmanship and commitment was commendable, congratulations boys!

Jo Chorley - Teacher

Date	Event	Venue	Cost	Time
14/6/2016	Scripture	LPS	Nil	2:30pm
14/6/2016	P&C Meeting - All Welcome	LPS	NIL	6pm - 7pm
18/6/2016	Boys Basketball Gala Day	Lismore Basketball Stadium	\$6.00	9:20am - 2:45pm
17/6/2016	Learning to Lead Program - Yr 5 & 6	Lismore High Campus	NIL	9:30am - 2:45pm
17/6/2016	School Assembly - SCJ to perform	LPS	Nil	2:30pm
20/6/2016	PSSA Girls/Boys Soccer Gala Day	Nesbit Park South Lismore	\$2.00	8:20am - 1:30pm
21/6/2016	Scripture	LPS	Nil	2:30pm
22/6/2016	State of Origin Meal Deal	LPS	\$6.00	11:10am
22/6/2016	Meet & Greet Night for Kindergarten 2017	LPS	NIL	6-7pm
24/6/2016	Students Reports - Going home today			
24/6/2016	School Assembly	LPS	Nil	2:30pm

RIGHTS - Be Safe and Learn

Principal's Report

Kinder Orientation Meet and Greet

If you have or know of a student who is planning to start school in 2017 there is a "Meet and Greet" session for parents on the 22nd June at 6pm in the Kindergarten classrooms. We look forward to showcasing some of the opportunities Lismore Public School has to offer. If you would like further information please contact the school office on 02 66215366

Sport

This week our boys basketball team will attend a gala day and the girls and boys soccer team will also attend their gala day. I would like to wish them well and look forward to hearing the results when they return.

Trinity Interchange

Please remind students who have to change buses at the Trinity interchange that they need to make safe choices while swapping buses. Please remind your child that this is not a time to visit other places like McDonalds. It is a very busy part of town and the safety of all our students is the most important. I thank you for your support in this matter.

Kathryn Clark

Relieving Principal

Lismore Public School *"Meet and Greet Night"*

For

KINDERGARTEN 2017

Parents are invited to attend our information night

Wednesday 22 June 2016

at 6pm in the Kindergarten rooms.

Meet our highly qualified Kindergarten Teachers
Mrs Heather Cole and Mrs Annie McDonald
and learn about our innovative programs.

To register your attendance please contact the school Ph: 6621 5366
Email: lismore-p.school@det.nsw.edu.au
Website: www.lismore-p.schools.nsw.edu.au

1/2G Vietnam in our classroom

Yr 1/2G was excited to welcome Doung's extended family from Vietnam into our classroom.

We learnt that:

Everything in Vietnam starts at 7am, even school.

- ♦ School finishes at 4:30 or 5pm
- ♦ They have 1 hour for lunch and 1 hour for rest time
- ♦ There are about 40 students in a classroom.
- ♦ Lots of families own a motor scooter and they put up to four people on one scooter.
- ♦ They don't have to wear helmets.

We loved learning about Vietnam but we think Australia and Lismore Public School is pretty good after all.

Joan Geihe - Teacher 1/2G

RESPECT - Be Caring and Polite

Our PBL Focus

Canteen

This week in SCJ they have been focusing on this week's PBL focus; the canteen. When we are at the canteen we need to;

1. Order your lunch before class
2. Line up quietly
3. Wait your turn
4. Keep hands and feet to yourself

Written by: Emmeline T

Photos by: Maia B, Cooper McD & Beau C

Captain's Message

Welcome to week 8 girls and boys. This week we have the ICAS writing competition. We all hope that everyone is successful.

Also don't forget, different teacher, same respect! Have a great week girls and boys!

Captains: Emmeline & Cooper

Vice Captains: Maia & Beau

Thank You St Vincent de Paul Food Bank & Lismore Food Pantry

Lismore PS will commence a breakfast program starting week 8 -14th June 2016 , thanks to the significant donation from Lismore Food Bank in conjunction with St Vincent de Paul. Our school is able to purchase food items for the program from Lismore Food Pantry at a significantly discounted price. Food bank & St Vincent de Paul will donate all the costs of the goods purchased by the school.

Lismore Food Pantry is located behind the Red Dove Café in Keen Street Lismore. It is open every Thursday from 9:30am - 12noon. People only need a current Centrelink card to access the huge variety of grocery items at a significantly reduced rate. Lismore Food Pantry has been operational for four the past 4 years and membership is free. This is another excellent service provided to the Lismore community. Lismore PS wishes to thank everyone involved for their generous support of our children.

Voluntary Contribution

Each year we request that all families pay a voluntary contribution of \$35 per child or \$70 per family for two or more students. These contributions help the school purchase essential items such as books, pencils, coloured pencils, paint, paper, glue and other craft items for our children. The school will be drawing a family pass for 2 Adults and 2 Children to the "Cosmic Skydome Show" at Sir Thomas Brisbane planetarium at the end of this term. Your child will be automatically entered into the draw if you have paid the school contribution fee by 30th June 2016. Thank you to the families who have already paid.

Please Note

The Rivers Secondary College Newsletter can be accessed on the following link

<https://edit.pws.det.nsw.edu.au/cmsresources/the-rivers-p-12/misc/2016/6/>

[rivers_newsletter_020616_1464827897256.pdf](#)

Teacher's Choice Awards

1/2S: Ricky, Ariki

1/2G: Kayleen

1/2L: An N, Amarachi,
Kayne, Parker

3/4J: Isaac, Xanthe

3/4H: Jasmine, Joshua

3/4S: Brianah, Jade, Zach

3/4N: Amisi, Mia

5/6D: Taylah, Sebastian

5/6W: Sorren, Molly

Awards will be presented to students at Friday Assembly.

Sally Rippin video conference Billie B Brown

Sally Rippin was a girl who would write books about Billie b brown and had fun.

She got the idea when she was with her son walking home and her son and her would tell creepy story's on the way home because there was a really scary house that they would pass.

People that are in year 1 year2 year3 yae4r4 year5 and year6 really like Billie B Brown because sally was their favourite author because Billie B Brown was there favourite.

By Ella in 1\2s.

THE POCKET SCHOOL
WINTER festival

SATURDAY 25TH JUNE 9AM TO 1PM
The Pocket Public School
- 5 minutes from Billinudgel -

FIRE BRIGADE
YOGA & ZUMBA
LIVE MUSIC
SIDE SHOW ALLEY
SUSTAINABLE WORKSHOPS
RECYCLED ART SCULPTURE WALK

FOOD STALLS
MARKET STALLS
KIDS CRAFT ACTIVITIES
LEGO COMPETITION
JUMPING CASTLE
FACE PAINTING
PHOTO BOOTH

www.facebook.com/the-pocket-school-p&e ph: 02 6684 5226

Rainbow Region Kids
BOOK NOW

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

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

Play,
Learn
and
Grow...
Together!

Reminder to Parents/Carers - Bus Pass Application Forms

The Transport for NSW School Student Transport Scheme Application forms are no longer available from the Front Office. All applications are now to be done on line, to download a paper form visit

apps.transport.nsw.gov.au/ssts

If you do not have internet access call 131 500 for assistance with your application.

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