

QUOTE OF THE WEEK

Children are great imitators. So give them something great to imitate!


CCTV INSTALLATION

All of our CCTV cameras have now been installed and are operational. It is a very important step in ensuring our facilities and assets are protected as well as keeping our community members safe.

A huge thank you to Owen Whitehead from DISC Technology who coordinated the project from planning to completion. To Northland Shopping Centre, Swinburne University, Axis Communications and Milestone Systems, we thank you for your generous donations and contributions.

2019 PARENT OPINION SURVEY

WE WANT OUR PARENTS TO TELL US WHAT THEY THINK!

2019 PARENT OPINION SURVEY EXTENDED

Our school is conducting a survey to find out what parents think of our school. The Parent Opinion Survey is an annual survey offered by the Department of Education and Training that is conducted amongst a sample of randomly selected parents. It is designed to assist schools in gaining an understanding of parents' perceptions of school climate, student behaviour and student engagement. Our school will use the survey results to help inform and direct future school planning and improvement strategies.

Approximately 30 per cent of parents will be invited to participate in this year's survey. All responses to the survey are anonymous. This year the Parent Opinion Survey will be conducted from

Monday 22nd July to Sunday 18th August.

The survey will be conducted **online**, only takes **10-15 minutes** to complete, and can be accessed at any convenient time within the fieldwork period on desktop computers, laptops, tablets or smartphones. The online survey will be available in a range of languages other than English. These include: Arabic, Vietnamese, Mandarin, Chin (hakha), Hindi, Japanese, Somali, Turkish, Punjabi and Greek.

CALENDAR

AUGUST

8th - Performing Arts Showcase

9th - Performing Arts Showcase

12th - Cookie Dough Pick up
3.00pm - 4.00pm

13th - Grade 4 'Wicked' EMC
production excursion

16th - Grade 6 Murdoch District
Basketball Day

19th - Book week **DRESS UP** day

21st - Footsteps

22nd - Footsteps

22nd - THRIVE Night 5.30pm - 7.00pm

23rd - **CURRICULUM DAY**

28th - Father's Day Stall

28th - Footsteps

29th - Father's Day Stall

29th - Footsteps

SEPTEMBER

3rd - Footsteps

4th - Grade 5 Camp departs

5th - Footsteps

6th - Grade 5 Camp returns

9th - Life Ed Van - F to Grade 4 Starts

11th - Footsteps

12th - Footsteps

18th - Footsteps

19th - Footsteps


20th - Footy Day

20th - **LAST DAY OF TERM 3**

OCTOBER

7th - **FIRST DAY OF TERM 4**

CURRICULM DAY


*Curriculum Day on Friday 23rd August.
Therefore no school on this day for students.*

OFFICE PHONE CALLS

Recently we've noticed a large spike in a number of messages we've had to pass on to our students at the end of the day. Many of these messages are just reminders of previously organised arrangements and the students are already aware of what they need to do and where they need to go. The large volume of calls and announcements is beginning to have an impact on the office and the classroom.

Please be mindful of this before calling the office to pass on reminders and trust that your children will remember where they are being picked up from. Remind them to come to the office if they are unsure and we'll give you a call.

If your pick up arrangements change throughout the day, we are more than happy to pass on these messages to your students.

EMC PRESENTS WICKED

Elisabeth Murdoch College presents...

WICKED

Tickets on sale Monday 20th May, 9am!

<https://www.trybooking.com/BCFTS>

Show Dates:

Thursday 15th August, 7pm

Friday 16th August, 7pm

Saturday 17th August, 1.30pm & 7pm

Ticket Prices:

Adults: \$25

Concession/Student: \$20

Child: \$15

COOKIE DOUGH COLLECTION

*Delivery for cookie dough will be **Monday 12th August** in the conference room located at front of the school between **3.00pm and 4.00 pm.**


*Could we please ask that all orders under your child's profile from friends and family be collected by you for you to distribute to family and friends.

*Unfortunately we will not be able to store orders outside of this collection time as they are refrigerated items.

GRADE 6 BOYS FOOTBALL DAY

On Monday the Grade 6 boy football team played at a regional level. The team won 2 out of 3 games

It was a great day and the team had lots of fun

AMAZING JOB!


BOOK WEEK DRESS UP DAY

**COME DRESSED AS YOUR
FAVOURITE BOOK
CHARACTER ON MONDAY
19TH OF AUGUST.**

BOOK WEEK DRESS
UP DAY


KINDNESS AWARD


Act of Kindness Award

Sometimes there are people around us who make a difference to our days when we're experiencing a tough journey. Thank you, Lenny and Koby, for helping to make someone else's heavy load feel a bit lighter - just by showing kindness!

is awarded to *

Lenny Fernandez & Koby Barker

August 2019

Date


Act of Kindness Award

Wow, Miley! What a kind and thoughtful thing to do! You found a foundation student who'd tripped over and you went and got a bandaid from your own special collection and made sure all was well before school began! How kind!

Miley Durrance

August 2019

Date

THRIVE AWARDS WEEK 2 & 3

Congratulations to the below students who received THRIVE awards for displaying our THRIVE value of
"TRY YOUR BEST"

JUNIOR

JUNIOR 'EXCELLENCE' AWARD WINNERS	
GRADE	NAME
FC	CALEB C COLIN W
FD	CHELSEA P BEAU R
FI	TY J LUCAS A
FW	JENSEN C AMAYA B
FWA	ISLA G CADEN S
FWH	ZANE D FELICITE H
1A	SOPHIE G INDY G
1B	LIAM A LILAH B
1G	TANIKA B KYA B

PERFORMING ARTS - MRS MUEHLLECHNER	BROOKLYN O - 1A SAMANTHA M - FW
LOTE - MRS CLOWES	GRACE B - 2B DREW M - 2A
ICT- MR HALL	CAYDEN P - 1GA AINSLEY G - 1M
LOTE - MRS JAHN	DAISY P - FWA LEVI K - 1GO
ART - MRS CLOWES	FINN G - 1GA ZACH Z - 1M
ART - MS MCKENZIE	RUBY V - 2H LIAM A - 1B

1GA	JOHN N HEIDI A
1GO	JENSEN M LEVI K
1M	ELLI D FELICITY K
2A	MOLLY L HOLLY M
2B	KAI S TALIA H
2E	GRACE B MATILDA J
2H	MAX P SADIE P
2S	SIENNA T LILY M
2T	EVAN P DAKOTA M


SENIOR

6S	DEACON B ALLIRA T
6W	OLIVE E JAMES S

STEM –MR HODGSON	WILLIAM A - 3S EMMA W - 4JM
PERFORMING ARTS - MRS MUEHLLECHNER	MASON C - 3HA LUCY S - 3C
LOTE - MRS CLOWES	HARPER S - 3HA CHLOE S - 3H
MEDIA - MR HALL	JOBE M - 6S CAIDEN W - 6W
LOTE - MRS JAHN	JOSHUA H - 6S ABBEY F - 4JM
ART - MR CLOUGH	HARRISON G - 5LP SIENNA P- 4B

4K	SUZANNE N RILEY C
4JM	JAXON B TALIAH C
4S	MIA K BODHI O
5A	BRIELLE R HENRY C
5LP	MAKAYLA M WILL O
5P	KAYLA S RILEY S
5S	RILEY C SOPHIE H
5W	COREY B CRYSTAL B
6A	AVA S MIKADIE V
6B	COURTNEY A LUCAS G

SENIOR 'EXCELLENCE' AWARD WINNERS	
GRADE	NAME
3C	MIA T MIA S
3H	NATHAN A ZAK C
3HA	AMELIA F BOWEN J
3S	KOBI H SHARLETTE P
3L	LUCY R JAMIE B
4B	CODY M KEILEY C
4H	LILY K ISABELLA D


The THRIVE media night is an opportunity for students to showcase their media skills, win prizes and THRIVE!

You and your family are invited to attend the 2019 THRIVE media night, which is an opportunity to celebrate how we THRIVE in the Langwarrin Community. The four schools in our network include; Elisabeth Murdoch College, Langwarrin Primary School, Langwarrin Park Primary School and Woodlands Primary School. Students can share their work, represent their school, win prizes and enjoy yummy refreshments!


Thursday August 22, 2019

5.30pm – 7.00pm

Langwarrin Performing Arts Centre

80 Warrandyte Road, Langwarrin

To secure your tickets please visit: <https://www.trybooking.com/BDRZS>


SCOUTS VICTORIA


1st of August was a big day for local Scouts! Celebrating World Scout Day; Wear your scarf to school day and all of Frankston District celebrated at Gravity Zone!


Join the Adventure

1st Langwarrin Scout Group

Are your kids looking for a fun, engaging and safe activity?


Scouts means adventure, challenge and new skills - programs which develop life skills, leadership and resilience. Scouts enjoy being outdoors and off-screen, as they earn badges and make heaps of new friends.

Langwarrin Scouts meet at the Lloyd Park Scout Hall. Term fees are affordable and the first three trial visits are free.

Joey's age range: 5-7 - Mon 17:30-18:30

Cubs age range: 8-11 - Wed 19:00-20:30

Scouts age range: 11-14 - Thur 19:00-21:00

Venturers age range: 15-17 - Mon 19:30-21:30

Adult volunteers are welcome too, as Leaders or helpers.

For more information contact our Group Leader
gl.1stlangwarrin@scoutsvictoria.com.au or
www.scoutsvictoria.com.au

