

KINGS LANGLEY PUBLIC SCHOOL

Excellence in Scholarship, Citizenship and Personal Development

Address: 68 Isaac Smith Parade, Kings Langley, 2147

Phone: 9674 4460 / 9674 4672

Fax: 9624 5453

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

Home Page: www.kingslangl-p.schools.nsw.edu.au

ENDEAVOUR LOG - Term 4 Week 7 - November 23, 2017.

DIARY

- Friday 24th November - Last round of Summer PSSA Sport
- Kindergarten Orientation - 9.30am – 11am
- School Spectacular - Homebush
- Saturday 25th November - School Spectacular - Homebush
- Monday 27th November - Kindergarten Orientation - 11.30am – 1pm
KLPS Bands in Concert – 6.30pm in the hall
- Tuesday 28th November - Christmas Scripture service 10.30am
- Wednesday 29th November - Dance2BFit
- Thursday 30th November - Volunteers Morning Tea – 10.45am in the Hall
- Friday 1st December - Year 6 Mini Fete
- Monday 4th December - Sports Presentation
- Tuesday 5th December - Year 6 to 7 Transition to High School
K-2 Assemblies
Last day for payment for Y5 Class Party
Last day for payment for Y6 Class Party & Y6 Farewell
- Wednesday 6th December - Dance2BFit
Signing Choir performing at Blacktown for International Day of Disability
- Thursday 7th December - Year 6 Graduation Assembly and Prefects and Sports Captains Assembly
Year 3-6 Presentation Day Assemblies
Deposit for Y5 Pt Wolstoncroft excursion in 2018 due
- Friday 8th December - Citizenship Morning Tea
Last day for payment for Swimming Carnival 2018 (Y3-5)

CLASS STRUCTURES FOR 2018 - At this stage we are hoping to have 28 classes next year, however the number of students we currently have puts us just into the 28 class range. At this stage if we have 28 classes we will have 3 Composite classes, 1 /2, 4/5 and a 5/6. Due to the fact that the numbers between 27 and 28 classes are fairly tight we will not know the final structure until all students return in 2018.

STUDENT LEADERSHIP IN 2018 - Earlier this week we had twenty students present their speeches for the 2018 Leadership Team . Each student spoke beautifully and I was extremely proud of their performance. The twenty students were:

Alex H, Darcy T, Connor M, Bill H, Josaia D, Evan H, Adrian I, Liam C, Sheehann T, Dean K.
Chelsea D, Annabelle B, Aaliyah K, Ella S, Jasmine L, Summer F, Sarah A, Lexi F, Sara E, Bella N.

Following their speeches all students in Years 2-6 were able to vote for the three best boys and girls to form our Leadership team in 2018. The results were:

Captains: Annabelle B and Josaia D

Vice Captains: Ella S and Adrian I

Prefects: Chelsea D, Lexi F, Summer F, Jasmine L, Alex H, Liam C, Dean K. Sheehann T

I am sure that these twelve students will do a fantastic job in representing the school as leaders in 2018. To those students who missed out on a Leadership position I am sure you will find some other areas to lead our school in 2018. Well done to all twenty students.

SPORTS CAPTAINS FOR 2018 - Earlier this week we held elections for Sports Captains for 2018. We did this at House Meetings. The following students were elected as House Captains and Vice Captains for 2018.

	Adventure	Discovery	Endeavour	Resolution
Boys Captain	Kush C	Lachie P	Jack T	Brady M
Boys Vice-captain	Benjamin S	Brodie P	Luke D	Darcy T
Girls Captain	Ahlexie M	Jade F	Mia J	Piper R
Girls Vice-captain	Annie D	Brianna H	Arielle P	Aura W

Congratulations to all students for their election to a Sports Leadership position.

STAFFING CHANGES FOR 2018 - As most parents would be aware there will be a number of staff changes in 2018.

These include:

RETIREMENTS

Mrs Everard

Mrs Peagram

Mrs Maiden

Mr Cole

TRANSFERS

Mrs Donkin

Mrs Kemp

Also the following Temporary Teachers were successful in gaining a permanent position at other schools

Miss Bentley

Miss Ross

Mrs Case is moving to the Southern Highlands

Most of these positions will be filled by permanent teachers. This is through advertised positions, transfers and Targeted Graduate program. Others will be filled by temporary teachers.

All of these teachers have given incredible service to the school and we thank them for their contribution to the success of KLPS during their tenure.

THURSDAY 7TH DECEMBER - The outline for this day is:

* 9.15am – 11am - Year 6 Graduation and Prefect/Sports Captains Induction

* 11.30am – 12.45pm - Years 5 and 6 Presentation

* 2.00pm – 2.50pm - Year 3 and 4 Presentation

Parents will be notified if their child is receiving an award.

SCHOOL SPECTACULAR - The School Spectacular will be held this Friday and Saturday at Homebush. We have children in the Dance Group and the Choir. I am sure they will represent our school with distinction. I know Mrs Hutton, Mrs Wainscott, Miss Etchells and Mrs McNamara will be extremely proud of your efforts.

P&C MEETING/AGM/CHRISTMAS FUNCTION - Our next P&C Meeting will be held on Monday 11th December at 7.00pm in the Library. It is also the AGM. The meeting will conclude by 7.40pm and, at the conclusion of the meeting, parents and staff come together to celebrate the end of year with a Christmas function. Parents are encouraged to come along and join in the festivities.

STUDENT REPORTS - Student reports will be distributed on Monday 11th December for all students K-6.

STUDENT ACHIEVEMENT - I would like to congratulate the following students on their recent success.

- Ryan G, Ben H and Fraser M all from 4R were involved in a NSW Little Athletics Carnival held at Homebush during last weekend. Ben and Ryan represented Kings Langley Little Athletics. The two boys were part of the Under 10s Boys throws team that won a Gold Medal. They also established a new State Record. In the Discus both Ryan 26.54m and Ben 19.96m threw Personal Bests.

Fraser also competed in the same event for Quakers Hill Little Athletics and finished 5th. Well done to Ryan, Ben and Fraser!!!

- Cooper F Class 3R - Cooper decided to grow his hair in Year 1 after hearing a story of a family friend who has alopecia. Originally he needed to have a ponytail that was 30cm long but over the two years the Variety Children's Charity had to change wig makers and now needed a length of 35cm. so it took a bit longer for his hair to grow. He raised \$977 for the charity to go along with the donation of his hair. Well done Cooper!!!

BEFORE

AFTER - here he is holding one of the 6 ponytails they put his hair in to cut.

A MESSAGE FOR ALL PARENTS - We have been contacted by the shopping centre about the number of students hanging around the shopping centre before and after school without any direct parent supervision. They have had situations where our students have been rolling shopping carts down the car park next to Golden Grove and are being rude to shopkeepers. These are older students in school uniform but we do not have any names. If you allow your child to walk to and from the school without supervision please discuss these issues with them to ensure it is not your child. Thank you for your support in this area.

Phil Walker, Principal

TO ALL KLPS STUDENTS

Post boxes will be outside the Administration Block. They will be labelled Kindergarten, One, Two, Three, Four, Five, Six and Teachers. Use these boxes and post your Christmas mail and our friendly 'Kings Langley Posties' will deliver the cards for you.

Remember it is important that the FULL NAME AND CLASS is clearly written on the envelope so our posties can deliver your cards to the correct student. Carefully write your friend's full name and their class on the front of every envelope you post, put it in the correct box in the morning before school and the posties will make their deliveries after lunch. Please, no candy canes taped to the envelopes as it makes it difficult to handle the cards, also our posties might be tempted to EAT them! Please place them inside the envelope!

Start writing your cards now and avoid the Christmas rush.

THE FUN BEGINS MONDAY NOVEMBER 27 UNTIL FRIDAY DECEMBER 15

**Kings Langley Public School
Special Christmas Postal Service**

PULSE CHOIR AT SYDNEY OPERA HOUSE - Congratulations to all students involved in the PULSE Choir who performed at Sydney Opera House on Thursday November 16, 2017. The students sang 5 songs as part of the massed choir, showcasing primary and secondary NSW Public School students from Western Sydney.

We are very proud of the hard work the students have done throughout the year to learn the challenging repertoire and to perform with such distinction.

Well done!

REMEMBRANCE DAY

On Friday November 10, Kings Langley Public School paused to acknowledge Remembrance Day. This service was attended by the whole school and very capably led by a group of students.

Well done to Cameron E, Joshua B, Josaiia D, Lillian B, Kieren F, Jiya D, Zac B, Charlie T, Vishakha I and Serene R.

These students spoke to the school to convey the meaning of Remembrance Day.

PLAYGROUP 2018

Dear Parents,

Please be aware that Playgroup will recommence next year for families of our school area.

A lot of children will be starting school next year so there will be quite a lot of vacancies in our Playgroup in 2018.

Playgroup meets every Tuesday morning in the school hall at 9:00am and runs until 10:15am each week. All age groups can attend and it is particularly great for children who will be starting school in 2019.

We will be doing a membership drive for next year so if you are free to make new friends and for your children to get to know playmates that they will be going to school with, this is a great opportunity for yourself and your children.

Mrs Sloan will attend playgroup on a Tuesday for the first half of the year so this is an opportunity to discuss your child's readiness for school and activities that you can do to help with the transition to school process.

We would love to see you on Tuesdays in the school hall at 9:00am in 2018.

If you would like to attend playgroup in 2018 please email Mrs Sloan so we can include you on our list for next year.
sandra.sloan@det.nsw.edu.au

We look forward to seeing you next year for Playgroup

Sandra Sloan
Community Engagement Officer KLPS

Talent Quest auditions will be held on
MONDAY 27TH NOVEMBER!!!

This will be during school hours, with Miss Bentley. All ages can try out. Acts are chosen on originality, entertainment factor and for variety of performances on the day.

Children will need to be organised into their group if applicable.

They must bring their instrument, props or music on the day. Song lyrics must be printed out so that the appropriateness can be checked. Music can be on a USB or CD.

If children are not prepared on this day, they forfeit their audition. If a child is away sick or involved in the band event that day, they will be auditioned on another day.

Successful groups will be notified as soon as possible.

The talent quest will be held on Thursday 14th December. This event is for children only and allows staff to move classrooms. Parents can not attend.

If you have any questions, please see Miss Bentley before the audition day

PSSA RESULTS - Friday November 10, 2017.

KLPS Team	Vs	Score	KLPS Team	Vs	Score
Cricket: Seniors Juniors	Played training games for fun		AFL: Seniors Juniors	Seven Hills W Seven Hills W	Won 45-0 Won 31-0
T-Ball: Girls Boys	Vardys Road Vardys Road	Lost 10-11 Lost 11-16	Softball: Girls Boys	Vardys Road Vardys Road	Won 7-0 Lost 5-6
Basketball Yellow Green Yellow	Green Red Red	Won 7-5 Won 4-0 Won 6-2	Yellow Red Yellow	Green Green Red	Won 9-8 Draw 6-6 Won 8-2

Basketball players of the week: Ali F, Rizky D & Eliza G

PSSA RESULTS - Friday November 17, 2017

KLPS Team	Vs	Score	KLPS Team	Vs	Score
Cricket: Seniors Juniors	Seven Hills N Seven Hills N	Won 107-21 Won 108-24	AFL: Seniors Juniors	Caddies 2 Caddies 2	Won 56-1 Lost 10-14
T-Ball: Girls Boys	Caddies 2 Caddies 2	Won 15-12 Draw 6-6	Softball: Girls Boys	Bye Lalor Park	Lost 4-1
Basketball FUN WEEK					

VOLUNTEERS' MORNING TEA

Each year we like to say thank you to our very special mums, dads, grandparents and friends who have given us help during the year. These people who give so willingly of their time, enable us to offer a better service to all our students. They have helped in a variety of ways including sport, library, craft, typing, reading, excursions, carnivals, canteen, gross motor, Macquarie Reading, clerical assistance etc.

To all our helpers, we would like to extend a warm invitation to a 'Thank You Morning Tea' on **Thursday November 30, 2017** at 10.45am in the Assembly Hall. We look forward to meeting you there to express our gratitude. To help with catering, could you please complete and return the attached reply to your child's class teacher by Monday November 27, 2017.

The Staff,
Kings Langley Public School.

=====

R.S.V.P. VOLUNTEERS' MORNING TEA

I will be able to attend the Volunteers' Morning Tea on **Thursday November 30, 2017**.

Name: _____

Year 6 Mini Fete

Friday 1st December 2017 - 11am till 1pm

Year 6 will be holding their annual Mini Fete to raise money for their gift to the school. For this, we ask students to bring some money so they can participate in the activities organised. The activities are 50c and there is a wide variety of activities for the students to enjoy. Some of these include the commando course, soccer challenge, water pistol squirting, a disco, nail and hair dressing, a photo booth and many more. There will also be a White Elephant Stall equipped with pre-loved toys and books.

There will be food stalls running on the day and the students will be able to purchase cakes, cans of drink and a sausage sizzle (a separate note for sausage sizzle orders has already been distributed).

Donations Wanted

This is a call for donations for raffle prizes and nail polish, bags of wrapped lollies, hair spray (coloured), balloons or anything that you feel we could use. For the White Elephant Stall, we are asking for donations of new or used books, Lego, toys, dress ups, cars, small games, board games etc (Anything that is suitable for K-6 students). Please forward all donations to any Year 6 wet area.

Thanking you in advance!

Year 6 Teachers and Students

This year **360** KLPS students completed the PRC. Gold and platinum certificates were handed out at primary assembly last week. All other certificates will be handed out over the coming week.

An amazing **fifteen** (15) students achieved **Platinum Awards**. These are in recognition of completing the PRC seven times. These students are:-

Ashleigh W Caitlin K Emily S	Lillian B Lilliarna M Madeline L	Pravleen K Sophie S Vishakha I
Gabriel S Georgia W	Miwa D Nathan F	Jaden R Phillippa S

A wonderful fifty-five (55) students achieved **Gold Awards**. These are in recognition of completing the PRC four times. These students are:-

Kieran F Aidan B Aidan S Aiden C Amy A Annika W Asher L Ashmit K Ben H	Brayden N Brodie P Cameron E Charley F Charlotte S Charlotte S Cooper F Darcy K Dean K	Dean W Elizabeth D Emma C Erica J Eva S Harry B Henry M Holly B Holly N
Jazzie H Jesse R Jessica W Kathryn B Kayla M Kyle R Lexi F Max K Maximus T Megan M	Nathan S Oliver E Oliver L Olivia T Patrick C Richa D Robbie H Robert D Ruthie C	Sheehann T Summer F Tamara C Tristan R Veronica M Zac L Zac W Zakkery K Zoe K

Great congratulations to all students, parents and teachers for all the effort needed to complete the PRC.

A reminder that all books read from September 1st, 2017 contribute to the PRC in 2018. These titles can be entered from March 1st, 2018.

Happy reading

Mrs Christine Andrews Teacher/ Librarian PRC Co-ordinator

Christmas is fast approaching and once again KLPS will be helping to share the joy of Christmas with people in need throughout Sydney and the Wollongong area. In partnership with Anglicare, we will be collecting Christmas food and gifts for thousands of families who would otherwise go without.

Please consider giving the following:

Food

- * Christmas Cake
- * Christmas Pudding
- * Dried Pasta (500g)
- * Jam (500g)
- * Lollies (200g)
- * Long-life milk, custard or cream
- * Packet of biscuits
- * Pancake or cake mix
- * Sugar (500g)
- * Tea (50pk) or Coffee (100g)
- * Tinned fruit (425g/825g)
- * Tinned ham (450g)
- * Tinned salmon (415g)
- * Tinned vegetables (425g)

Gifts

- * Pre-school Games
- * Educational Games
- * Picture Books
- * Good quality toys
- * Outdoor Games
- * Sporting Equipment
- * Gift cards/vouchers
- * Toiletry Packs
- * Movie Vouchers
- * Craft Sets

Sadly, chocolate cannot be donated as it is likely to melt. Please leave gifts unwrapped.

There will be a Christmas tree in the front office. Please leave your donations under the tree and we will forward them to Anglicare. Last day for donations is Tuesday 12th December.

STEAM TEAM EXPO

Last Wednesday, four Year 6 and one Year 5 student participated in the Blacktown Learning Community's Inaugural STEAM Team Expo. Over the course of the year Adam, Sheehann, Nathan, Krish and Jaden have worked together to build two remote controlled robots and a series of Scratch and JavaScript games.

There have been many triumphs and some failures during that time and the boys have developed some great problem solving skills. Through trial and error they were able to experiment and create some great robots and programs.

Their hard work culminated in a STEAM Expo held at Marayong Public School. The boys were able to set up a display to demonstrate what they had learned throughout the year. It was a great opportunity to meet with students from other schools and discuss their coding and robotics journey.

The boys have thoroughly enjoyed their time working together and look forward to continuing their coding and robotics journey throughout their schooling.

Miss Ross – STEAM Team Co-ordinator

TODD WOODBRIDGE CUP

On Thursday 9th November, twenty-one Year 4 students headed off to Sydney Olympic Park to compete in the State Finals of the Todd Woodbridge Cup. Team Two had been fortunate enough to get a late call up to participate in the finals when one of the other teams was unable to make it.

We arrived early and there were already lots of students warming up for a big day ahead. There were twenty teams from all over NSW participating in the event. The teams were split into four groups, each with five teams. Over the course of the day the students played each of the teams in their group. Team One fought hard with three wins and one very close loss. Team Two played extremely well and enjoyed participating in the event.

Unfortunately, only the winning team from each group went on to play the finals. Whilst the finals were being held the students played some fun matches and had some team photos with Todd Woodbridge.

The students really enjoyed being a part of the Todd Woodbridge Cup this year and their tennis has really improved throughout the year. Many of them hadn't played tennis prior to the competition and they should be commended on their fantastic results.

Miss Ross and Mrs O'Shea
Tennis Co-ordinators

Kings Langley Public School P&C Association

Nomination Form for 2018 P&C Committee Positions

Kings Langley Public School has enjoyed a wonderful working relationship between the parents and the teachers and staff. In order for this to continue and to allow our children to be given all the wonderful resources and opportunities WE NEED YOU.

What does joining the Kings Langley Public School P&C Association mean?

- Attending one to two meeting per month during the school terms
- Insight into the running of the P&C and school
- Having a say in how the money we raise is spent
- Wonderful friendships and lots of laughs.

We need a strong committee to make all the functions of the P&C work. Below are all the roles that will become vacant at the **Annual General Meeting on 11 December 2017**. If more than one person has nominated for a role that only requires one person then a vote will be conducted at the Annual General Meeting.

Executive positions

President
Vice President (2 positions)
Secretary
Treasurer

Canteen Sub-Committee positions

Canteen Manager
Canteen Treasurer
General Canteen Sub-Committee (2 positions)

Uniform Sub-Committee positions

Uniform Manager
General Uniform Sub-Committee (2 positions)

General Committee

Up to 10 positions

Position descriptions for each of the positions are available and can be viewed at the end of P&C meetings or by contacting Belinda Hocroft, P&C Secretary at kingslangleypandc@gmail.com.

Please complete the following form to nominate for the above positions. Nominations must be returned to the P&C Secretary or to the school office by 24 November 2017.

.....
I _____ wish to nominate for the role of _____.

Childs Name: _____ Class: _____

Email: _____ Phone: _____

Signed: _____ Date: _____

Kings Langley Public School P&C Association

Notice of Annual General Meeting

The 2017 Annual General Meeting of the Kings Langley Public School P&C Association will be held on **Monday 11 December 2017** commencing at 7:00pm in the school library.

Following acceptance of the Minutes from the 2016 AGM and the tabling of Reports for 2017, all current office bearer roles will be declared vacant and nominations called for the following:

Executive positions

- President
- Vice President (2 positions)
- Secretary
- Treasurer

General Committee

- Up to 10 positions

Canteen Sub-Committee positions

- Canteen Manager
- Canteen Treasurer
- General Canteen Sub-Committee

Uniform Sub-Committee positions

- Uniform Manager
- General Uniform Sub-Committee

All current P&C members are encouraged to attend the AGM to vote for vacant positions. The AGM is open to all parents and carers who wish to attend, however only financial members are eligible to vote for vacant positions.

At the completion of the AGM the December General Meeting and Christmas Party will be held.

P&C ASSOCIATION
INVITES YOU TO

End of year
Christmas
Party

11 DECEMBER 2017

FOLLOWING THE AGM
7PM, SCHOOL LIBRARY

CHAPLAIN'S CORNER

Equipping girls for the future!

Developing self-esteem and identity doesn't happen in a day, it takes time and the ability to see our strengths and learn about ourselves as individuals.

Over the last 8 weeks a small group of students has been involved in a program called "Esteem Designz" which has been held at lunch times with me in the annexe.

"Esteem Designz" is a program designed to take young ladies through a journey of **self-exploration** and **empowerment**. It is based on fun interactive and meaningful design projects and activities. These are created to **engage, equip** and **empower** girls to discover their unique characteristics, finding **value** and **respect** for who they are, providing **subtle tools for life** and achieving goals that **boost self-confidence** and **worth**.

Each girl received her own kit which had a journal, craft resources, encouragement and life cards which have 'mottos' to encourage and help the girls reflect on their own goals in life, and there is an instruction booklet to support each craft activity,

The program helps each girl discover her unique characteristics and explore her identity, giving each girl the strength to face whatever comes her way. We learn that although in life we are faced with difficulties, depending on how we choose to respond, these trials can make us stronger and overcoming difficulties is not impossible!

Next week the girls will showcase their craft activities for their teachers and other staff, we look forward to decorating cupcakes and acknowledging that we have achieved our goal of completing all the craft activities! Well done girls, you can be proud of what you have achieved!

Simone Brown (aka Happy Chappy)

FROM THE COUNSELLOR

Dear Parents,

I thought you might find the following survey results interesting reading.

The nationwide survey, **Digital Me**, carried out by the Australian Psychological society, examined how the widespread use of digital technology and social media is affecting the wellbeing, behaviour and self-image of adults and teenagers.

So what did we find out about the digital lives of Australians?

- 90 per cent of Australians surveyed use social media, with Facebook and YouTube the most popular channels across all age groups
- Teens spend 3.3 hours a day on social media and adults 2.6 hours. Some teens log on to their favoured channels as much as 50 times a day
- Australians are highly attached to their mobile devices: 78.8 per cent of teens and 53.5 per cent of adults have what psychologists refer to as high mobile phone involvement. This can involve behaviour like using a mobile phone for no particular purpose and being unable to reduce mobile phone use
- Australian adults who are highly involved with their mobile phones are also more likely to use mobile phones immediately before sleep, immediately on waking and while eating
- The high use of social media and technology is impacting on self-esteem, with two in three teens feeling pressure to look good. Adults find Instagram in particular fuels concern about their appearance
- Many teens are contacted by or make contact with strangers via Facebook - 15 per cent say this occurs daily
- 60 per cent of parents do not monitor the online activity of their children
- Teens and adults report experiencing or perpetrating bullying and antisocial behaviour online
- Almost half of adults say they have been followed online by, or have followed, a former partner or friend
- Despite this, Australians report that their experiences of using their favoured online social media platforms is generally positive, with many using social media channels to connect with family, friends and to entertain themselves

Ann Finlay
School Counsellor

International Day of
People with Disability

Check out the Council's
website for the events:
www.blacktown.nsw.gov.au/events-and-activities
Contact Community Access Worker on 9839 6067

Blacktown
celebrates
International
Day of People
with Disability
4, 5, 6 & 8 December 2017

Thank you to our School Banking Volunteers.

I would like to thank all my school banking volunteers for your support and help over my time as School Banking Co-ordinator.

I will be finishing up as our Co-ordinator on 12th December (our last banking day for the year).

Please welcome Lauren MacFarlane as our new School Banking Co-ordinator.

Our School Banking volunteers are vital in helping teach students the importance of saving regularly.

Kylie Aouchan

Calling for volunteers – we need your help for 2018!

Our students really enjoy participating in the Commonwealth Bank School Banking program and to keep this program running we need your help.

The program requires School Banking volunteers to process the banking books. This only takes a small amount of your time one day a week. Your help with the program will greatly benefit students as they develop vital saving skills and also help our school with fundraising.

Currently, School Banking processing day is Tuesday 9am – 10:30am.

If you are interested in volunteering for this great program, please fill in the tear off section below and return it to the school office.

Yes, I would like to help with School Banking!

Name: _____

Phone: _____

Email: _____

Congratulations to our School Banking savers!

For every deposit made at school, students will receive a silver Dollarmites token. Once students have individually collected 10 tokens they can redeem them for an exclusive School Banking reward item in recognition of their regular savings habits. Last day for token redemptions is 28th November, 2017.

Congratulations to our School Banking students who have earned a Bronze Certificate (10 deposits), Silver Certificate (20 deposits) and Gold Certificate (30 deposits) for 2017. Certificates will be issued 28th November, 2017.

EQUIPMENT REQUIREMENTS FOR STUDENTS AT KLPS FOR 2018

PLEASE PUT YOUR CHILD'S NAME ON ALL ITEMS

KINDERGARTEN

- 1 large boxes of tissues
- 1 painting shirt (large old T-shirt)
- 4 **large** Bostik type glue sticks (to be replaced throughout the year as needed)
- Head Phones for Computer use (please put your child's name on these) - headphones need to be durable over the head style
- Child size gardening gloves
- 1 pump bottle of liquid soap

YEAR 1

- 4 **large** Bostik type glue sticks each term
- 1 painting shirt (large old T-shirt - no buttons)
- Homework book: 1 x 96 page **A4** size exercise book (not spiral bound) covered and labelled. (A4 is the size of this page)
- 1 box of tissues
- 1 pair of sharp scissors
- Liquid hand wash (optional)
- Hand towel
- Head Phones for Computer use – **no ear buds** (please put your child's name on these)
(A separate note will be sent home from class teacher if your child needs to replace their headphones)
- Mouse for computer use - **not cordless/wireless**
- 4 pack good quality whiteboard markers

YEAR 2

- 4 large glue sticks
- 1 paint shirt - large t-shirt, no buttons
- 1 set of 12 coloured pencils in small pencil case 1 set of small wind up crayons in small pencil case 1 x box tissues
- 1 x pair sharp scissors
- 1 x enclosed pencil sharpener with lid
- 2 x erasers
- 1 x small highlighter
- 1 x 30cm wooden or plastic ruler. No metal or bendy rubber rulers please
- Homework book - Spelling: 1 x 96 page A4 lined exercise book (not spiral bound) covered in contact and labelled.
- 1 x **clear** plastic A4 pocket folder with button - to be used as boomerang folder
- USB - minimum 4GB
- Corded mouse for computer use - not wireless.
- Head phones for computer use - over the ear, not ear bud. Please label these with your child's name
(A separate note will be sent home from class teacher if your child needs to replace their headphones)
- 4 pack good quality whiteboard markers

YEAR 3

- 2 large Bostik type glue sticks (to be replaced throughout the year, as needed)
- 1 painting shirt **with name** (large old T-shirt)
- 3 A4 **plastic** (not cardboard) document wallet **with name**
- 1 **small** set of coloured pencils
- 1 x 128 page A4 size exercise book (not spiral bound) covered and labelled. (A4 is the size of this page)
- Pocket size Dictionary eg Oxford Australian Basic School Dictionary or Macquarie Little Dictionary
- 2 large boxes of tissues
- 3 HB pencils (to be replaced throughout the year, as needed)
- 1 red pen
- 1 set of twist crayons
- Sharpener with container
- One pencil eraser - soft white
- Clear contact (for covering books at home) - or clear plastic, no patterns
- Scissors
- 2 highlighters
- 2 pencil cases (small) - 1 for lead pencils, scissors, glue etc. and 1 pencil case for colouring items
- USB - minimum 4gB (only if needs replacing)
- Head Phones for computer use (please put your child's name on these)
(A separate note will be sent home from class teacher if your child needs to replace their headphones)
- Mouse for computer use
- 1 black Sharpie (fine point)
- Small set of textas

YEAR 4

- 2 large glue sticks (to be replaced throughout the year, as needed)
 - Display folder
 - 1 painting shirt (large old T-shirt)
 - 2 highlighter pens - different colours
 - 1 small set of coloured pencils
 - 3 large boxes of tissues
 - 2 red pens
 - 2 blue pens - single barrel, Paper Mate Kilometrico (when issued with Pen Licence)
 - 3 **HB** pencils (replaced when needed)
 - 1 x 96 page A4 size exercise book (not spiral bound) covered and labelled. (A4 is the size of this page)
 - Sharpener which holds shavings
 - One pencil eraser - soft white
 - Ruler with mm and cm (not a flexible - not a bendable one)
 - Scissors
 - Clear contact / plastic & paper (for covering books)
 - Dictionary - **pocket sized** - eg Macquarie, Collins
 - 1 **medium** sized pencil case
 - **Technology Package:** USB - minimum 4GB
Head Phones for computer use (please put your child's name on these)
Mouse for computer use
- (A separate note will be sent home from class teacher if your child needs to replace their headphones)**

YEAR 5

- 3 highlighter pens (different colours)
 - 3 large glue sticks (to be replaced throughout the year, as needed)
 - 1 painting shirt (large old T-shirt)
 - Homework book: 1 x 96 page A4 size exercise book (not spiral bound) covered and labelled. (A4 is the size of this page) **(Not for Year 5 advanced class)**
 - 1 small set of coloured pencils and textas
 - 3 boxes of tissues
 - 10 lead pencils and 2 blue pilot biro's - medium point and 2 red pens
 - 2 rulers with mm and cm (not a flexible, bendable one - **wooden only**)
 - 1 barrel sharpener
 - Pencil erasers
 - Scissors
 - Dictionary for home use
 - Geometrical set / compass and protractor
 - Calculator
 - Black felt-tip pen (fine point)
 - USB - minimum 4GB
 - Head Phones for computer use (please put your child's name on these)
- (A separate note will be sent home from class teacher if your child needs to replace their headphones)**
- Mouse for computer use

YEAR 6

- 2 blue, 2 red & 1 black pen
 - Highlighters
 - 4 HB pencils
 - Barrel sharpener
 - 4 wind up glue sticks (large)
 - White eraser (soft)
 - Coloured pencils / textas
 - Ruler with mm - **not metal**
 - Homework book A4 approximately 196 pages **(no homework book for Year 6 advanced class)**
 - 2 A4 display folders
 - 2 boxes of tissues
 - Small pair of scissors
 - Protractor 180°
 - USB - minimum 8GB
 - Head Phones for computer use (please put your child's name on these)
- (A separate note will be sent home from class teacher if your child needs to replace their headphones)**
- Mouse for computer use

Please check and replace equipment on a regular basis

⇒ **Books should be covered and labelled**

⇒ **Class teachers may request an additional item or two later in the term or throughout the year**

KINGS LANGLEY PUBLIC SCHOOL

SCHOOL & SPORTS SHOE GUIDE 2017

\$5 VOUCHER

PRESENT THIS VOUCHER WHEN PURCHASING A PAIR OF SHOES AT THE ATHLETE'S FOOT

AND \$5 WILL BE DONATED TO KINGS LANGLEY PUBLIC SCHOOL

APPROVED SHOES

GEL-640 TR PS
junior \$111⁹⁵

GEL-TRIGGER 12 GS
junior \$111⁹⁵

GEL-640 TR PS
junior \$111⁹⁵

GEL-TRIGGER 12 GS
junior \$111⁹⁵

BLACKTOWN
SHOP 3073 WESTPOINT SHOPPING CENTRE
(02) 9622 2869

ROUSE HILL
SHOP GR 136 ROUSE HILL TOWN CENTRE
(02) 8882 9107

theathletesfoot.com.au

\$5 FROM EVERY PAIR OF SHOES PURCHASED IS DONATED BACK TO YOUR SCHOOL

Every time you purchase any pair of shoes from The Athlete's Foot, \$5 will be donated back to YOUR school. This applies to the whole family and across our entire footwear range, including school, athletic, work and casual shoes. There are no restrictions and it's unlimited. So spread the word!

APPROVED SCHOOL SHOES

SUSTAIN
junior \$99⁹⁵

GEL-540 TR GS
junior \$109⁹⁵

SUSTAIN JNR
junior \$84⁹⁵

GEL-540TR PS
junior \$99⁹⁵

Clarks. 20% OFF*

*Clarks & Harrison 20% OFF discount pricing valid from 01/12/2016 - 06/02/2017. School styles only.

APPROVED SHOES

ADELA
junior \$129⁹⁵

APEX
junior \$114⁹⁵

Clarks.

INDULGE
junior \$129⁹⁵
20% OFF

Clarks.

DAYTONA
junior \$134⁹⁵
20% OFF

ACADEMY JNR
junior \$109⁹⁵

ADIVA 2
junior \$149⁹⁵

FITTING FACTS

- The average person will walk 185,000km's in a lifetime. That's 4 times around the earth!
- At The Athlete's Foot, FITZI® is the world's most comprehensive fit analysis tool.
- When you run, your feet absorb 3-4 times your own body weight.
- With The Athlete's Foot highly trained Fit Technicians, getting the right FIT is easy through 1/2 sizes and multiple width options.

Facts from The FITZI® Feet First nationwide research, see theathletesfoot.com.au for more info.
*FITZI® is a registered trademark of The Athlete's Foot Australia. © 2016

Christmas 2017

MOUNT DRUITT CHRISTMAS CONCERT THURSDAY, 16 NOVEMBER

6 pm - 9 pm

Dawson Mall, Mount Druitt

*Free
Show*

BLACKTOWN CHRISTMAS CONCERT THURSDAY, 23 NOVEMBER

6 pm - 9 pm

Village Green, Blacktown

*Free
Show*

9839 6000

www.blacktown.nsw.gov.au

Blacktown City Council

KINGS LANGLEY DISCOUNT DRUG STORE

Emi Hewitt B.Pharm,MPS
George Shortis B.Pharm, MPS
James Cook Drive, Kings Langley
Phone: 9674 3341

OPEN 7 DAYS

Follow us on Facebook for our latest on Promotions,
Catalogues and Healthcare Clinics
Monday to Friday ... 9am-7pm
Saturdays. 9am-4pm
Sundays ...9am-2pm

Kildare Road Medical Centre

KRMC®'s Skin Cancer Clinic is run by accredited doctors. Excisions can be taken on-site and sent to the lab for analysis. Follow-ups & referrals. To make an appointment, call 8822 3000. Please note that charges may apply.

Open 7 days / kildaremedical.com.au
36 Kildare Road, Blacktown, NSW 2148

REAL ESTATE KINGS LANGLEY

PH: 9838 4888

Elders - giving back to the community.

We are proud to have an ongoing commitment of funds to the school to aid in developing school resources.

www.elderskingslangley.com.au

KINGS LANGLEY SHOPPING CENTRE

ADEN APPLIANCE SERVICE

**Washing Machines, Refrigerators
Freezers, Dryers, Stoves
Spare parts and Service
Suppliers of Electric Stove Elements**

**56 Sunnyholt Road,
Blacktown, 2148
Phone: (02) 9621 3022
Fax: (02) 9671 7432**

Call 0422529816

Local, reliable and trustworthy.
No job too big or too small!
Anything electrical whether it be

- Lighting or power upgrades
- Kitchens bathrooms new builds
- Switchboard upgrades
- Data
- TV Foxtel
- TV ariels
- CCTV
- Garden Lighting

benrusskl@outlook.com

**North-West
Speech Pathology**

**Offering assessment and treatment for children
with communication difficulties**

Suite 7, 9 Seven Hills Road, Baulkham Hills
Phone: 9674 7452 Mobile: 0412 197 607

www.northwestspeechpathology.com.au

BAULKHAM HILLS SPORTS NETBALL CLUB

2018 INFORMATION DAY

Saturday November 25, 2017 10am to 2.30pm at

Baulkham Hills Sports Club

Event Centre, Renown Road, Baulkham Hills

Games are played at Wellgate Avenue, Kellyville.

Beginners to experienced players.

Come down and ask questions, try on uniforms for sizing and check out the Club merchandise.

All registrations will be required to be done online through My Netball. Due to Active Kids Program Incentive brought in by NSW Office of Sport, registrations will not be open until late January 2018. Active Kids Program provides an incentive to children enrolled in school (K-12) to get involved in sport by providing an annual \$100 voucher (limit of one per child per year only) which can only be used when joining an approved activity.

For further information www.sport.nsw.gov.au/activekids

JULIE BARNETT
Beauty Therapist

Phone: 9620 4241
1 Plymouth Crescent
Kings Langley, NSW 2147
Corner Plymouth Cr & Joseph Banks Dr

MY TIME FACIAL - 30 Mins - \$50.00

Are you time poor?

Do you need a pick me up?

Does your skin feel tired and dry?

You need YOUR time at Cocoon Face and Body.

In 30mins let me relax, revitalise and rehydrate you and your skin.

Available during the month on October
Book today for your MY TIME FACIAL.