

Thursday 26th November 2015

Principals Report

Central Coast Conservatorium Band Program

Today our students in Years 2-5 will be entertained by staff from the Central Coast Conservatorium of Music. The tutors will be demonstrating to the children the range of instruments that they will have the opportunity to learn and play if they choose to become part of our school band program next year. Be prepared for the children coming home and pestering for them to join. Please consider their requests very carefully as there are a great many reasons why children should learn to play music. Some are:

- Kids who study music from an early age can do better at a range of subjects.
- Children who play music learn there are rewards from hard work, practice and discipline.
- Playing a musical instrument helps develop kids' creative thinking and fine motor skills.
- Music helps kids become more active listeners.
- It can also enhance their health and wellbeing and increase their stamina.

The following link provides you with further information about what the research says about children learning music:

<http://www.schoolatoz.nsw.edu.au/homework-and-study/other-subjects-and-projects/the-arts/why-your-child-should-study-music>

Band Program Interested Families Meeting – 7:00 pm 2nd December 2015

If you are interested in your child learning an instrument and becoming part of the school band or if you just want to know more, there will be an information session here at the school next **Wednesday evening commencing at 7:00pm** – you will learn about the costs, how the program operates and the opportunities provided for the children. You will also be able to express an interest in your child becoming part of this program. Please try to come along.

Family Fun Night – Tonight

A great night ahead with many stores rides and activities on site for you and your family to enjoy. The work by the P&C and staff in putting this event on has been extraordinary and as a major school fundraiser we hope that many of you can come along and join in on the fun. The gates open at 5:00. See you there.

Presentation Day Assembly

I look forward to seeing many of you at the high school next Thursday to join us in acknowledging our high achievers at the annual presentation day assembly. It will commence at 9:30am.

Year 6 2015 Graduation

I also look forward to seeing the families of the Year 6 students on the same day to watch the students graduate from Year 6. This ceremony commences at 12:00 midday, in the hall.

Lake Munmorah Public School Out of School Hours (OoSH) Program

The site visit occurred yesterday with many prospective service providers being interested in the tender for the program. They were most impressed with the amenities and the facilities of the site and I sensed that the tendering will be very competitive with a lot of interest

Community Satisfaction Survey

To further assist our work in ensuring that we are offering the best possible service to our school community we are again asking that you complete a quick and easy survey about our school. It will only take you 5-7 minutes but the information you provide will be invaluable in assisting our planning and having some base line data to measure our effectiveness over the coming twelve months. The survey can be found at the following link:

<https://www.surveymonkey.com/r/CJQMYYQ>

Please take the time to offer your ideas about your school.

Primary Ethics

We are still looking for volunteers to become teachers and there is a non-teaching coordinator position. If you might be interested in being involved in our ethics program. I ask you to contact Ms Julie Bell, Regional Manager, Wyong LGA Primary Ethics Ltd Mob: 0415 697 109. Alternatively enter your details onto the Primary Ethics website under the becoming a teacher tab and that will be sent through to Julie. Full free training will be provided.

Please take the time to offer your ideas about your school.

Mr Graham Holmes
Principal

Quality Workers/High Achievers This Week

Student/s	Class	Work Sample/s
Darci Holbrook Brody Twyford Benji Sleiman Ruby Whitelaw Kaiden Lowe	3/4R	Continuously answering questions and contributing to class learning
Brayden Fenwick Christopher Williams Jesse Walker Sophie Pearce Layla Smith	2KM	Outstanding work on place value in Maths
Ethan Stuart	3/4B	Symmetry Art
Takoda Steele Zane Allan	2KM	Fantastic work on Volume and Capacity

Photographs -
Sports & Specials

Orders Due Friday 4th December

All Photos on Display in the Office

**Community Market &
Family Fun Night**

TONIGHT!!!

5 - 8pm

Come Along & Join the Fun

Vege Garden Update

Our little gardeners have been busy planting seeds and seedlings into our garden. 1BT have planted cucumbers and baby beetroot, 5/6C planted beetroot, coriander and basil and 3/4B's tomato plants are ready to plant. Also, thanks to Rennae (Shannae Watsons Mum) for her kind donation of tomato seedlings. We will have tomatoes everywhere soon (ready for summer salads).

Don't forget Fresh Food Friday where all of the veges, fruit and herbs grown by your children are on sale for \$1:00. So come along at 2:45 on Friday under the COLA and grab a bargain and give the opportunity for your children to grow some more. All money raised goes back into the garden. If you would like a special plant grown- bring along some seeds to your child's teacher and we will get them growing.

Tracey Caban

providing quality public transport

Lake Munmorah Public School

Dear Student/Parent/Guardian

Commencing **Monday 7th December 2015**, many school bus numbers will be changing as shown below. It is important that you make yourself aware of the new bus number for the morning and afternoon trip, as both will be different.

AM - PM	Current Bus Number	New Bus Number
AM	1	2110
AM	3	2132
AM	4	2138
AM	10	2166
PM	2	2659
PM	3	2666
PM	4	2683

This change to 4 digit numbers is required to ensure Busways can meet guidelines set by Transport for NSW in terms of reporting and ticketing functionality.

Detailed school bus timetables (**including all connecting services**) are available on the Busways website at www.busways.com.au or for further information, please contact Busways Customer Service on 9497 1870 or 9497 1887.

Busways wishes to apologise for any confusion this critical information upgrade may cause.

Yours sincerely

BUSWAYS WYONG PTY LTD
(62) Lake Munmorah Public School (28/10/2015)

Busways Blacktown P/L ABN 26 009 123 432 T (02) 9525 4900 F (02) 9525 4205 150 Clarendon Rd Glenfield NSW 2161	Busways Blacktown P/L Penrith Depot T (02) 4721 9900 F (02) 4732 6100 47-53 Mullins Rd Penrith NSW 2150	Busways Blacktown P/L Windsor Depot T (02) 4574 0200 F (02) 4577 9054 91 Mulgrew Rd Mulgrave NSW 2150	Busways Gosford P/L ABN 70 817 812 519 T (02) 4368 3277 F (02) 4368 2077 12 Empire Bay Dr Kilsnoe NSW 2251	Busways Wyong P/L ABN 17 000 044 725 T (02) 4392 5666 F (02) 4392 5881 9 Arizona Rd Woonah NSW 2259	Busways North Coast P/L ABN 25 106 202 340 T (02) 6503 7499 F (02) 6583 2585 6-8 Denham St Port Macquarie NSW 2444
--	---	---	--	---	--

Playing With Colour Workshop

We will explore:
Colour in our Daily Lives
Aura and Chakra Colour Meanings
Colour Meditations
Healing with Colour – Chakra Balancing
Art Therapy – Colouring in for Adults

When: Sunday, 22nd November 2015 and Sunday, 29th November 2015
Where: Community Hall, Valhalla Village, 25 Mulloway Road, Chain Valley Bay 2259
Time: 10am to 4pm
Cost: \$50.00 – Includes Morning and Afternoon Tea, Mandala Colouring Book and Coloured Pencils, Course Notes. Please bring your lunch. Tea, Coffee and refreshments will be provided.
To Register: Call Robyn on 0408214378 or Email: robynstorrier@bigpond.com
Register By: Friday, 20th November, 2015 by 6pm or Friday, 27th November, 2015 by 6pm

2016 REGISTRATIONS ARE NOW OPEN!

2016 junior registrations are now being accepted for boys and girls turning 8 next year to u17s.

Get in early and grab your spot in the team!

Registration fees \$120

Includes affiliation fees, umpire fees, cub shirt, shorts and socks.

For more information call
0428 196 667

Before school child minding

Fun in a safe environment

Breakfast if needed

Your child gets safely to school on time

I have 2 children at Lake Munmorah public school
Approved Working with Children & National Police checks

Call Kathy to secure your spot for term 4

0416 090 593

School Diary

*Please stick me on your
'fridge'*

2015						
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	

TERM 4

November

26 5:00 - 8:00pm **MARKET & FUN NIGHT TONIGHT!!!!**

December

- 01 Stage 1 @ Alison Homestead Excursion
- 03 9:30am - End of Year Presentation @ LMHS Hall
12:00pm - Year 6 Graduation @ LMPS Hall
- 04 Year 6 Luna Park Excursion
- 08 Year 5 SURF FUN DAY
- 10 Kinder - Year 5 Class Parties
- 16 Last Day for Students

Kindergarten 2015

Week 10

Last Day of Trading for the
Canteen

Friday 11th December

Week 11

Closed Monday 14th

Closed Tuesday 15th

Closed Wednesday 16th

These advertisers support us, please support them:

NORTHLAKES Swim Centre

- Babies > Adults • Learn to Swim • Stroke Correction
- Squads • Private Lessons • AquaZumba®
- Aqua Aerobics • Indoor Heated Pool

14 Ocean St
Budgevol NSW 2262 **Ph: (02) 4390 7627**

Lake Munmorah Pharmacy

Willie Whyte B.Pharm., M.R.Pharm.S.
Helen Mackinnon B.Pharm., B.Sc.(Hons.), M.P.S.

LOCAL HOME DELIVERY • FREE WEBSTER PACKING
FREE SMS SCRIPT REMINDER SERVICE

4358 1262

95 Anita Avenue, Lake Munmorah
OPEN: MON-FRI 9am-5pm SAT 9am-12noon

firstnational REAL ESTATE Lakeshores

We put you first

Talk to us about Buying, Selling or Leasing.

Kate Wild
4359 1555 lakeshores.com.au

Ballet
Jazz
Tap
Hip Hop
Contemporary
Musical Theatre
Boys Dance

Fiona's studio of dance
Creating Change in Schools

MORISSET - www.fsdance.com.au / 49733133

Utopia Hair Artistry & Beauty

4358 8800 Pacific Lakes
Shop 4, 171 Elizabeth Bay Drive
Lake Munmorah NSW 2259

utopiahairartistryandbeauty.com.au mail@utopiahairandbeauty.com.au

Coombe ORTHODONTICS

Dr Angela Coombe BDS, MSc, Ortho

Creating Beautiful Smiles

18 Yaralla Road Toukley NSW 2263
Tel: 02 4397 1138

Achieve a beautiful, healthy smile
Specialist Orthodontic Treatment for
Children, Teens and Adults
Advanced treatment solutions
including Invisalign and Damon

www.coombeortho.com.au

**need a printer that understands
your marketing goals?**

call our design & print consultants
to help bring your ideas to life

1800 245 077
art@ausnews.com.au

ausnews
MAKE BETTER CONNECTIONS

advertise here!

to be seen by local families

1800 245 077
sales@ausnews.com.au

ausnews
MAKE BETTER CONNECTIONS

doyalson animal hospital **02 4399 2129**

www.doyalsonvet.com.au 423 Scenic Drive Doyalson NSW 2262
Email: info@doyalsonvet.com.au

Apple Mac Experts

Apple Mac & PC Specialists.
Support, Repair & Upgrades.
Cloud, Backup & Recovery Experts.
On-site Consultation.

Where Technology Meets Continuity
Sylvester Halasz
sylvester@applemacexperts.com.au
0475-796-653

applemacexperts.com.au

East Coast Taekwondo Academy

FREE uniform & one month training fee
for each new member! (Conditions apply.)

LAKE MUNMORAH PUBLIC SCHOOL
FRIDAY: Junior 6:30 - 7:30pm
Senior 7:30 - 8:30pm

Mob: 0416 102 487
Complimentary trial lesson upon mentioning this advertisement!

Snifferz Pet Grooming Salon

2/8 Willow Tree Rd North Wyong

"THE WORKS" \$40SML \$60LRG
• hair cut • hydrobath • blow dry • nails & ears
• brush • flea rinse • deodorise • scissor finish

Phone Sara 0412 893 242
Caring Certified groomer, your pet will never look better!

