

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.

Big Scrub Public Speaking

Standing up in front of a crowd of strangers at Lismore City Hall is a difficult thing for anyone to do, but Alana and Leide not only did that, but they delivered their speeches with enthusiasm and professionalism. The competition at the River Public Speaking contest this year was one of the closest to date. Although they didn't come away with a trophy this year, their performances have done themselves and their school proud. Alana's topic was *People should eat less junk food* while Leide told us *Why I'm on Santa's naughty list*.

We could not be any prouder of the way LPS students in the audience conducted themselves as well. They were polite and respectful at city hall, and safe and courteous when walking to and from the venue. This year we had a few students join public speaking because it is something they don't feel comfortable about doing and want to improve.

Congratulations to all involved!

Karen Ramsay - Teacher

Date	Event	Venue	Cost	Time
23/11/18	2019 Kindergarten Orientation	LPS	Nil	9:30am - 11am
23/11/18	School Assembly - 5/6C Class Item	LPS	Nil	2:30pm
27/11/18	☀️ Summer Meal Deal ☀️	LPS	\$6.00	11:10am
27/11/18	Yr 6 High School Orientation Day		Nil	
30/11/18	Bundjalung Cultural Excursion	Byron Bay	Nil	9:10am - 3pm
30/11/18	School Assembly - KS & K/1C Class Item	LPS	Nil	2:30pm
3/12/18 - 7/12/18	Canberra Excursion		Paid	
7/12/18	2019 Kindergarten Orientation	LPS	Nil	9:30am - 1pm
7/12/18	School Assembly - 1/2W Class Item	LPS	Nil	2:30pm
10/12/18-14/12/18	Intensive Swimming	Trinity Pool	\$25.00	1pm - 2:30pm

RIGHTS - Be Safe and Learn

Principal's Report

Kindergarten Orientation

Last Friday our Kindergarten 2019 students visited Lismore Public School. They enjoyed participating in activities in the Kindergarten classrooms supported by our Kindergarten teachers, our school captain nominees and students from The Rivers Secondary College, Lismore High Campus. They all looked very happy in their "big school shirts" and comfortable in the school environment.

Parents attended an information session in the library and heard from our current school captains about the great opportunities offered at Lismore Public School, our wellbeing programs, live life well at school and enjoyed a performance by our Junior Choir.

Our Orientation program continues for the next 3 weeks. If you know of anyone who is considering Lismore Public School as an educational option for their children please ask them to contact the school and make an appointment. We are currently accepting enrolments in all years for 2019.

Afternoon Muster

A reminder that all students are required to attend afternoon muster and not leave the school grounds until the 3.10 bell has gone and they have been dismissed. It is important for the safety of our students that this process is followed. Students should ensure they leave from the Infants COLA with their designated group including bus, technology, bikes and scooters and after school care. Students waiting to be collected are dismissed last. Students not attending muster are required to be signed out through the front office. We appreciate the support of all parents and carers in this matter to ensure all students leave school in the correct manner.

Bundjalung Language Nest Program

Our Bundjalung language program will recommence next week with Stage 1 and 2 students. John Paden, a past student of Lismore Public School is our new tutor and is very excited to be working with our students to learn Bundjalung. We are pleased to welcome John into our school and look forward to the continuation of the language program into 2019.

Aboriginal Community Meeting

I would like to take this opportunity to invite parents and carers of Aboriginal students to attend a community meeting on Wednesday 28th November commencing at 3.30pm at the Yarning Circle. The meeting will be an opportunity to evaluate our school plan and identify areas of focus for 2019. It would be wonderful to see as many families as possible attend so we can have input from as many families as possible to help us support our Aboriginal students to achieve academic and cultural outcomes.

Have a fabulous week!!

Jackie Nilon
Principal

Parking Around The School

The school has received recent complaints from residents around the school zone, a friendly reminder not to park across driveways around the school please.

Kindergarten Orientation

Last Friday we welcomed the families of the new Kindergarten students for the first orientation session at Lismore Public School. The students stayed in the classrooms with the teachers while their parents attended an information session in the library. The first experience of 'big school' included listening to stories, singing songs and creating artwork to take home. Everyone was excited about this transition day and we look forward to more fun on Friday this week.

Stage 3 Book Launch

The budding authors of Stage will be launching their childrens books on Wednesday 28th November in the library. During Term 3 the students wrote and illustrated books suitable for lower primary students. The authors will be sharing their books with KS and K/1C during the afternoon session. Parents are invited to attend the launch as well from 2:00pm.

RESPECT - Be Caring and Polite

Our PBL Focus Week 6

In all corridors

1. Walk quietly on the left
2. When inside walk in a single line
3. When outside walk in two lines
4. Keep hands feet and objects to yourself

Captains: Jethro B, Ruby M **Vice Captains:** Jesse A-G, Emily S

BE RESPECTFUL WEAR CORRECT UNIFORM SPEAK POLITELY BE PUNCTUAL

Lismore Public School

Invites Parents and Carers

to attend the

Year 6 Graduation 2018

Tuesday 18th December

Being held at Zest Function Room - SCU

Arrive time 5.15pm

5.30pm Presentation

6.00pm Dinner

Adult tickets \$28.00

Children tickets \$23.00

Tickets are to be purchased by Friday

1st December 2018

from the School front office.

State athletics

On the 29th October, I travelled down to Sydney by train. I was on the train for 13 hours and arrived down there on the Tuesday to have a relaxing day before the Wednesday.

On Wednesday, I had a big day ahead of me. I had a two hour drive to get to Olympic park in Sydney. As I stood ready for my first attempt in shot-put, all I could think about was what would happen if I made it through to the top 8. After three throws, I ended up coming 26th out of the whole state.

On Thursday, I had another two hour drive back to Olympic park. This time I was there to compete in discus. I was more nervous in discus than shot-put but yet at the same time I was way more relaxed. I was nervous because I was doing the spin for the first time in competition, but I was relaxed because I had people to talk to. As I went up for my practise throw, I got out near the 30m mark but it didn't count because it was only my practice. But that doesn't worry me anymore because I ended up coming 21st out of the state with my best being my P.B at 22.79m.

Competing at the Olympic park for the second time in two years is amazing, It's also a really awesome feeling knowing that I have made it this far. It's a good experience too because it's got a lot of meaning competing where they have had the Olympics.

Jazlee Brennan - 5/6C

Up Coming Events

23/11/18	2019 Kinder Orientation 9:30am - 11am
30/11/18	Stage 2 Bundjalung Cultural Excursion 9:10am - 3pm
3-7/12/18	Yr 5/6 Canberra Excursion
10-14/12/18	Intensive Swimming Lessons
18/12/18	Presentation Day
18/12/18	Yr 6 Graduation Dinner - Whitebrook Theatre - SCU

More details to follow

Teacher's Choice Awards

k/1C: Darcy, Kayden,

1/2J: Charlee, Jackson

1/2H: Layla, Damien, Dominic, Maryam,
Braxton,

3/4H: Liam, Yumi, Marley, Amelia,
Ellie-Grace

3/4G: Jeremy, Jayla, Brielle, Flynn

3/4D: Keegan, Cleo, Jaxon, Kayne,
Mia, Kaylee

3/4H: Jaxon, Riley, Lisa, Noa, Zara,
Sam

5/6C: Ebony, Jack, Zoot

5/6Y: Ischa, Violet, Louis

Awards will be presented to students at Fridays assembly

Lismore High, Kadina High and
Richmond River High Schools

Year 6 to 7 Orientation Day Reminder

A reminder that Year 6 to 7 Orientation
Days are on

Tuesday 27th November

&

Tuesday 4th December 2018

at

The Rivers College including Lismore
High, Kadina High and
Richmond River High Campuses.

Many tracks, one road, sustaining community.
Northern Rivers Community Gateway

Christmas WITH Vacation Care

Rainbow Region Kids Vacation Care is now taking bookings
for the Christmas 2018/January 2019 school holidays in
Casino, Kyogle, Wollongbar, Lismore and Ocean Shores!

For enquiries and to enroll, call us on 02 6621 7397
and 0447 211 835 or email us at rrkassist@nrcg.org.au

nrcg.org.au

2019 Kindergarten Enrolments

If you have a child, or know of a child
who would be interested in enrolling in
Kindergarten next year please pop into
the office and pick up an
enrolment package as soon as possible.

LPS Orientation days are:

Friday 23rd November 9.30am - 11am

Friday 30th November 9.30am - 1pm

Friday 7th December 9.30am - 1pm

Book Club Reminder

Last Book Club order for 2018 is due
Friday 30th November.

No late orders will be taken.

MOVEMBER

This Movember, Lismore Public School is doing
something about Men's Health – raising funds and
awareness for all the dads, brothers, sons and
mates in our lives.

Movember facts:

43 men die from prostate cancer every hour.
Testicular cancer is the most common cancer in

young men. Every minute, a man dies from suicide.

Lismore Public School have entered a team into Movember Fundraiser. Several
teachers, staff, and students are doing physical challenges or growing
moustaches to help raise funds and awareness around Men's Health. So far,
the team has raised around \$550. If you would like to donate, you can go to
<https://au.movember.com/donate> and type Lismore Public School into the team
search bar. Choose a teacher or the whole group to donate too. Alternatively,
we will have an SRC Movember Day later in the month, where people can
make a gold coin donation, to a wonderful cause.

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