

EDITHVALE PRIMARY SCHOOL

Edithvale Road, Edithvale, Victoria 3196
Phone: (03) 9772 1393 Fax: (03) 9772 7307
Web: www.edithvaleps.vic.edu.au
Email: edithvale.ps@edumail.vic.gov.au

FORTNIGHTLY NEWSLETTER

Term 3—Week 9

13 September 2013

Doing the Right Thing, Working Together & Aspiring Higher

PRINCIPAL'S REPORT Denise Webster

Many thanks to Tania and Martin Taylor and their band of willing helpers for their fantastic work at the election barbeque and cake stall. We also greatly appreciate the efforts of everyone who donated items for the cake stall. The day was very successful; raising over \$1,800.

Next Monday your child will bring home their mid semester report. This report provides a snapshot of how he or she is progressing but it does not give achievement levels. Teachers will indicate on the report if they consider it necessary to discuss the report in more detail. Similarly, if you would like more information, please contact the office to arrange a time to meet with the classroom teacher.

As we approach the last part of the year, we are beginning the process of planning for 2014. If you know that your child will not be attending EPS next year, would you please let us know in the office.

A few of you may have already heard that Mrs Karen Laurent will be retiring at the end of this term. She has been a member of staff at Edithvale for over 20 years and has contributed profoundly to the learning progress of many, many students. Over the course of this time, she has made long and lasting friendships with students, parents and of course, colleagues. We will be sorry to see her go but wish her much happiness and fulfilment in the next stage of her life. Someone once said that 'Life begins at Retirement'- let's hope that Karen's retirement is spectacular!

This is our final newsletter for the term - students finish at 2.30 pm next Friday. I hope that you all have a safe and enjoyable holiday.

HOOPTIME BASKETBALL James Whitla

Last week 30 of our students travelled to Frankston to compete in McDonald's Hoop Time Basketball tournaments against other schools from our District. We fielded an 'ALL STARS' team, 2 'FUTURE STARS' teams and a 'ROOKIE' team and it was great to see all participants displaying excellent sportsmanship, skill and a competitive nature throughout the day. Our boys ALL STAR team has qualified for the Regional Finals early next term and one of our FUTURE STARS teams finished runner up in their division, while the other finished 3rd. Our ROOKIE team—a side made up predominantly of Year 4 students played against mostly Year 6 students and it was fantastic to see their improvement over the course of the day—particularly as none had played competitive basketball previously. It was a highly successful and enjoyable day.

Special thanks go to Mr Christian Melios (a 2nd year undergraduate), Jono Periera (from Sports Education Development Australia), Mr Gavin Smith and Mrs Jane Hayes for their tireless efforts in coaching various teams on the day and instilling in their players the importance of always doing your best in a positive team environment. Well done to ALL of our coaches and players.

CANTEEN ROSTER—TERM 3 & 4

Mon 16th	Tue 17th	Thu 19th	Fri 20th
Anna Ericsson	Holly Smith	Debbie Bond	Kellie Kingsley
Mon 7th	Tue 8th	Thu 10th	Fri 11th
Anna Ericsson	Holly Smith	Fleur Eddey	Lisa Carter

For your convenience, BPay is available to all families. The BPay codes are shown on your Family Statement—which is sent to you each term, or just phone the office for details. Please only use BPay for amounts of \$20 or over; (you can bundle several payments together) and please email or send a note to school, so we know what to allocate your payment to.

CANTEEN

Mrs Diane Cameron

Firstly, many thanks to all my wonderful parent helpers during term 3. No matter whether you help out once, twice or more each term, it all helps me immensely.

Next term's roster will be sent out next week. If there are any changes—please contact me at the Canteen. The term 4 menu will be sent out the first week of term 4.

All stocks will be available until the end of term except for yoghurt, which I will order for next term. **Lunch orders will be available on Friday, the last day of term**

Hope you all have a wonderful break. Remember there will be some small changes to term 4 menu.

FUN RUN FOLLOW UP

Congratulations Edithvale Primary School!

Your outstanding efforts with the 2013 FUN RUN has seen a whopping profit of **\$5,315** added to our fundraising tally for the year. This is an awesome effort!

The money raised will help to subsidise a much anticipated upgrade of our school oval. Major works on the oval will commence over the September school holidays and we are eagerly anticipating having a lush green surface in readiness for the start of the 2014 school year. In order to achieve this, there will be NO traffic allowed on the oval throughout term 4 and whilst this may be a slight disruption for some students, we are confident that the end result—a vastly improved playing area—will be worth the wait.

DISTRICT ATHLETICS

Last Friday, we took a dedicated team of 48 students to compete in the 2013 Interschool Athletics Championships at Ballam Park. All of our students competed in great spirit and we were very proud of their efforts. Many students achieved 'personal best' results in various events and it was terrific to see many students proudly wearing hard-won ribbons. We wish Laura Melatua, Paige Petropoulos, Lily Cooper, Tom Wilcock, Samson Melatua, Mac Cleaver, Tane MacKintosh, Isla Brown, Ben Hepworth, Jack Mogensen, Paige Hyrons, Britney Smith, Camille Nightingale, Hannah Smith and Sharni Teesdale all the very best in the Divisional Athletics Championships on Wednesday 9 October.

ART ROOM NEWS

Jenny Lang

This term Prep students have explored a variety of elements and principles of art through both 2D and 3D activities which have included developing their skills and correctly using equipment. Students have been encouraged to be creative, using a variety of media. They had a lot of fun making their puppets throughout the term. Spring is in the air and over the next couple of weeks they will be making some lovely flowers.

This term Year 1 and 2 students have developed an awareness of texture, colour, shape and balance. They have experimented with paints to create different textures for their Inquiry Learning topic and have used a variety of materials to achieve these textures. The Year 2s loved making their 3D house and decorating the inside with miniature furniture. They were amazing. The Year 1s enjoyed making their veggie patches and making their fruit and vegies from plasticine.

Year 3 & 4 students participated in a range of 2D and 3D activities, using a range of media and processes to achieve particular effects. They have explored and created different types of transport. They had fun designing their hot air balloons, tricycles and weird cars/buses. Students have used skills and techniques to effectively apply a variety of mediums, materials, equipment and technologies to their artwork. They have self-evaluated and reflected on their own work.

This term the Year 5 & 6 students designed, planned and used appropriate skills, techniques and processes to complete their art work. They further developed their understanding of textiles by making their puppet or teddy.

They were fantastic. The puppets are on display in the Learning Centre and a few are at the office area. The teddies are nearly finished and will be on display soon.

Thank you to the many parents who leave "stuff" outside the art room. We always need yoghurt, margarine and ice-cream containers, meat trays and take-away containers.

We are starting to beautify areas of our school and the Year 3s are presently making outdoor sculptures from clay. Stay tuned! We desperately need acrylic paint pot samples of any colour to paint the sculptures.

They can be left at the office or outside the art room.

LEGO EDUCATION CENTRE EXCURSION

Years 1 & 2

On Tuesday 27 August the Year 1s & 2s visited the Lego Education Centre at the Docklands. Here are some recounts about the excursion from the Year 2s.

On Tuesday 27 August the Year 1s and 2s went on an excursion to the Lego Education Centre at the Docklands. We left school at 11.00 am by bus. It took us one hour to get there. I sat next to Eddie. When we arrived at the Docklands we had lunch. There was a beach close by. While we were eating our lunch we saw a man playing soccer. He was really good. After lunch we went into the Lego Education Centre. Firstly we made a movie in small groups using different Lego characters and settings. Secondly we played a memory game and made a Lego bridge for the troll from the fairy tale "The Three Billy Goats Gruff." I had a great time at the Lego Education Centre. **By Callum 2B.**

On Tuesday 27 August the Year 1s and 2s went on an excursion to the Lego Education Centre and made movies and troll bridges. We left school at 11.00 am. When we arrived there we had lunch and a little play. After that we went inside the Lego Education Centre and built some sets for a movie. When we were ready we filmed our movies and put in some sound effects. For our last activity we played a memory game. In the memory game we had to build the same thing that the Lego education teacher built. Next, we built a bridge with a house for a troll and then we gave awards to the highest, strongest and the longest bridge. After that we went on the bus and went back to school. Going to the Lego Education Centre was fantastic!
By Phillip 2B.

On Tuesday 27 August we went with 2B and teachers to Legoland. We went on a bus to Legoland. Then we had our lunch. Next we went into the Lego Centre. My partner was Jordan and we made an alien Lego. Next we made a movie about a farm. Then we got to the bus and went back to school. **By Damon 2A**

On Tuesday 27 August we went to the Lego Education Centre. 2B went with us. Firstly we got there on a bus, then we ate our lunch. My lunch was delicious. After that we had a run around on the grass and played around the statues. When we went over to the Lego Centre, Kerry and Danielle introduced themselves. Then we walked into the back room. There was lots of Lego in the room.

The class chose partners. My partner was Charlotte. With our partners we made aliens. Next we made a bridge with a house for a troll under it. In my group there was Jess, Charlotte and Matilda. It was quite hard to build the bridge. After that the class split into 5 groups with 4 people in each group to choose a set for a Lego movie. They were all really fun! Everyone's movie was brilliant. In my group there was Jordan, Jess and Charlotte. Our set was in the jungle with spiders, bugs, cavemen and ladybirds. The spiders destroyed everything. That was my very, very, very, very favourite excursion this year. **By Sophie 2A**

SCHOOL BANKING UPDATE

Claim your Money Boxes This Year

In 2014 the School Banking program will be launching some exciting reward items for which students can redeem their tokens. Each reward item will continue to be valued at 10 tokens (ie: 10 deposits) & there will be **two new** reward items for students to choose from **each term**.

With exciting new items on offer in 2014, please be aware that the **Dollarmites moneyboxes will no longer be available in 2014**. To avoid any child missing out on claiming their moneybox, please let your children know of this change and encourage them to claim their moneybox this school year.

In an effort to ensure your child doesn't miss out, the rule of one money box per year has been removed. If your child is trying to collect the series of Dollarmite moneyboxes, they are encouraged to do so before the end of the school year. Please understand that they still need to redeem the required 10 tokens for each money box.

HOMEWORK & FORMS ON WEBSITE

www.edithvaleps.vic.edu.au

A reminder to parents and students, that homework is being put up on the EPS Website each week, for all year levels. Please keep an eye on this, under the STUDENTS Tab. Also, some commonly used forms are also now available on the website, under the PARENTS Tab.

LOST PROPERTY

Lost property is stored outside the LOTE room. (Room 6). Named items will be returned to students ASAP. If your child is missing any clothing, please check the lost property bins. At the end of term anything not claimed will be washed and given to the 2nd hand uniform shop.

GROUNDS & SURROUNDS

We would like to remind everyone that the school grounds are a dog free zone. It is not very nice when students walk into the buildings with a mess on their shoes; so if you are bringing your dog on a lead, please make sure you also have a plastic bag to pick up after them. Please remind your friends and neighbours to do the same.

CHESS SETS WANTED

Mr Jones is still looking for donations of chess sets for his Chess Club, which has seen quite a bit of interest from students. If you have one you don't need (or maybe you would like to purchase one to donate to the school?) we would be very happy to receive it from you. Just drop them off at the office.

PREP ENROLMENTS 2014

We are currently taking prep enrolments for 2014. If you have a child starting Prep next year, please call in to the office and collect an enrolment form at your earliest convenience.

STAFF CARPARK

A number of people have been entering the school grounds via the staff carpark. For the safety of students and parents, we ask that parents park in the street and use other entrances. ***The carpark is for staff use only.*** Thank you.

JACK IN THE BOX INSTRUMENTAL NEWS

Mark McGurgan

The end of year Jack In The Box Music concert will be held on Sunday 20 October at Aspendale Primary School Hall, Laura Street Aspendale, starting at 10.30 am. I would like to extend a warm invitation to any students, parents, relatives, friends or staff members wishing to attend. This is a totally free event and notices will be going home within the next couple of weeks.

If you would like more information regarding the end of year performance please call, or text me on 0412 591 941 or email at info@jackintheboxmusic.com.au

Finally on behalf of myself and the team at Jack In The Box Music I would like to thank Edithvale Primary School for their support of the program.

We are really looking forward to a great end of year concert.

REGISTRATION DAYS

Promoting Family, Fun, & Fitness

Day 1: Saturday September 14

Day 2: Saturday September 21

10.00am – 12.00pm

H.D. Thomas Pavilion, Edithvale Reserve,
Edithvale Rd, Edithvale

For children aged: 5 to 15 years. Boys and girls welcome. Coaching provided.
Birth Certificate required if not previously registered.

For more details please contact: Centre Secretary, Ruby Holten 0432 580 103
www.chelsea.coolrunning.com.au

Scan with your phone for more info

WHEN DID YOU LAST CHANGE YOUR TOOTHBRUSH?

Most people won't know the answer to the above question.

Studies reveal that significant build-up of plaque on teeth is found in individuals who replace their toothbrush less frequently. In fact, most dentists recommend that you replace your toothbrush **every 2 months** - more often if you have been sick. This is because toothbrushes are the perfect place for bacteria to grow and accumulate.

So then how do you know when you should replace your family's toothbrushes and how do you keep track of this. www.ToothbrushDirect.com.au is an Australian based company offering an online toothbrush subscription service to households around Australia. Toothbrush Direct essentially offers you the convenience of never having to remember when to replace your toothbrushes, because new ones arrive at your door at a frequency that you choose. The brushes' quality are similar to those of high quality international brands that you find at the supermarket. The cost of the service is very affordable and will even save you money if you subscribe to greater amounts.

Not a bad service to sign up to especially when poor oral health and hygiene have been linked to illnesses such as diabetes, respiratory problems, and other serious chronic illnesses.

★ **Holiday Fun** ★
@ Mentone Bowl

\$15.80 p.p. **Unlimited Bowling**

Bowl as much as you like!!!
From 10am - 5.00pm
conditions apply

PLUS Grab a \$6 MEAL DEAL
Hot Dog, Fries & Soft Drink

Book on Find us at
9583 1244 Cnr Warrigal Rd &
Nepean Hwy
Mentone

A program by
BICYCLE ACTIVITIES

GOOD2GO

Good2Go is a two day course full of fun bike activities aimed at teaching 8 - 12 year olds the skills necessary to be confident travellers. The focus is on bike riding, but the knowledge is applicable to all forms of active travel - riding, walking, skating and scooting.

Topic highlights include:

- Preparation
- Rules
- Riding skills and techniques
- Route selection
- Road user communication techniques
- Locking your bike securely

All participants will receive a Good2Go certificate of participation and parents/guardians will receive a course guide which will cover the skills their children have learnt.

Course Details

Where: Chelsea Primary School
When: 23 & 24 September 2013, 10am – 2pm
Cost: \$50 per participant
Course size: 15 participants (based on first in, best dressed policy)
What to bring: Lunch, bikes and helmets

Places are strictly limited, secure your child's spot now at ride2school.com.au

RIDE 2 SCHOOL

CHELSEA BASKETBALL SCHOOL HOLIDAY PROGRAM

Run by Kevin "Butter" Johnson
Sep 24th, 25th & 26th + Oct 1st, 2nd & 3rd
10.00am-3.00pm

Bonbeach Stadium

\$30 per day, \$80 week or \$150 for both weeks

Entry forms available at stadium or call
9776-1895 for registration form to be sent out

Develop the confidence of a winning smile

Take advantage of our **free initial visit** and get some professional advice from a specialist orthodontist today. **No referral is necessary.**

straight orthodontics
health | harmony | confidence

45 balcombe rd, mentone 9585 8000 straightorthodontics.com.au

club:red
GROUP BLOOD DONATION

Save lives together

JOIN YOUR LOCAL **COMMUNITY** GROUP
IN MAKING A BIG DIFFERENCE

Chelsea Mobile Unit

Chelsea RSL Function Centre
Cnr of Station St & Chelsea Rd, Chelsea.

Thursday 10th October
1:30pm – 7:30pm

Appointments essential. New donors welcome.

Call **13 14 95**

Roll up your sleeves and give blood together.
Call 13 14 95 or visit donateblood.com.au/clubred

Gentle and Caring Services

Children's Dental Therapist

General, Cosmetic
& Implant Dentistry

Exams for children under 4 free

9590 9120

www.dentalharmony.com.au

286 Wells Road,
Aspendale Gardens

dental harmony

1759042835711109

Edithvale Physiotherapy

Tried everything? Try us!

Physiotherapy • Massage • Myotherapy • Pilates

Tel (03) 9772 3322

285 Nepean Hwy, Edithvale psmgroupp.com.au

conducted by Paul Boxall
GolfVic/ PGA Teaching Professional

All equipment supplied Bookings are Essential
(please byo food & soft drink)

Dates :-

Wednesday Sept 25, Thursday Sept 26
Tuesday Oct 1 Thursday Oct 3

1/2 day (09.00am - 12.00pm) \$40
Full day (09.00am - 3.30pm) \$70

Regular clinics on Wednesday and Thursdays at 4.15 - 5.15pm
and Sunday mornings at 10 - 11.00am and 11 - 12 noon
will resume after the holidays

SPECIAL OFFER

Each Junior signing up to a school holiday
or regular clinic will receive ONE free 18 hole
Golf Pass for an adult
Golf pass bookings must be made at the ProShop
Certain tee times are excluded from this offer

PATTERSON RIVER GOLF CLUB
The Fairway
BONBEACH 3196
Tel Proshop: 9772 1972

Great Course Great Friends Great Club

MELBOURNE PLAYGROUNDS

Melbourne Playgrounds is a free
on-line guide to thousands of
Melbourne activities for the entire family!

Activities cover playgrounds (more than 3800
reviewed with photos), Play Centres, Aquatic
Centres, Skate Parks, BMX tracks, miniature train
rides, sport and recreation, nature activities,
museum & science, educational pursuits, indoor
activities, hobbies and cultural activities such as
music and dance.

Melbourne Playgrounds is unique in that it
provides reviews, ratings and photos of
activities.

There is also an extensive list of family activities
outside Melbourne covering all of Victoria which is
useful when planning a day trip or longer holidays
within the State.

The website is:

<http://www.MelbournePlaygrounds.com.au>

Kingston Libraries

KEEPING THE BEAT! School Holiday Program

Monday 23 September 2013, 11am-12pm

Hula Hoop Craft.

Personalise your Hoop and then move those hips!!
Parkdale Library, 96 Parkers Rd Parkdale
Ages 5 & up. Bookings Essential.

Tuesday 24 September 2013, 2-3pm

Fun Fit Hip Hop

Hip-hop dancing for both guys and girls who love grooving.
Dingley Library, 31C Marcus Rd Dingley Village
Ages 5 - 10. Bookings Essential.

Tuesday 24 September 2013, 3-4pm

Fun Fit Hip Hop

Hip-hop dancing for both guys and girls who love grooving.
Dingley Library, 31C Marcus Rd Dingley Village
Ages 11 - 16. Bookings Essential.

Thursday 26 September 2013, 4-5pm

Readz @ 4PM

YA Book chat & snacks. Bring a mate!
Cheltenham Library, 12 Stanley Ave Cheltenham
Ages 12 - 16. Bookings Essential.

Friday 27 September 2013, 11am-12pm

Meet Jen Storer Author of *Truly Tan*
Chelsea Library, 1 Chelsea Rd Chelsea
Ages 6 & up. Bookings Essential.

Monday 30 September 2013, 2:30-4pm

Afternoon movie session. Rated G.

Can Alvin, Simon and Theodore beat The Chipettes in a battle of the bands
to save the school music program? Come and enjoy music at the
movies with these cute and cuddly characters. Includes snacks.
Children under 8 must be supervised.
Cheltenham Library, 12 Stanley Ave Cheltenham
All ages. Bookings Essential.

Wednesday 2 October 2013, 2.30-3.30pm

Hula Hoop Craft

Personalise your Hoop and then move those hips!!
Chelsea Library, 1 Chelsea Rd Chelsea
Ages 5 & up. Bookings Essential.

Thursday 3 October 2013, 2-3pm

Circus Skills

Clarinda Library, 58A Viney St Clarinda
Ages 5 - 10. Bookings Essential.

Thursday 3 October 2013, 3-4pm

Circus Skills

Clarinda Library, 58A Viney St Clarinda
Ages 11 - 16. Bookings Essential.

Wii Games

Available to play at **Clarinda** and **Cheltenham** Library throughout the holidays.

Board Games

Available to play at all Kingston library branches throughout the holidays.

**Story Time and Tiny Tots run as normal throughout the
school holidays.**

**Book at any Kingston library
or phone 1300 135 668.**

**Kingston Information
& Library Service**
Telephone: 1300 135 668
Web: <http://library.kingston.vic.gov.au>
www.kingstonlibraries.net

LANGUAGE LINE

Arabic	9679 9881	Chinese	9679 9883	Greek	9679 9885
English	9679 9882	Croatian	9679 9884	Italian	9679 9889
Malay	9679 9886	Polish	9679 9887	Tamil	9679 9890
Spanish	9679 9888	Urdu	9679 9889	Vietnamese	9679 9891

STEAM TRAINS FOR KIDS

Family Railway Fun
MALDON STATION

Sat / Sun : October 5 / 6

Train Rides - Steam & Diesel.

Animal Farm. Model Railway.

Clown on board. Novelty Rides. Fun Games

Sausage Sizzle.

Horse Cart Rides

JOIN THE FUN

From 10.00am

Great Family Day

PH : 54706658

www.vgr.com.au

MAJOR LEAGUE BASEBALL ★ BASEBALL VICTORIA PRESENTS

MLB 13

TRAINING WITH THE PROS

Spring Camp

5 - 17 years

Cheltenham Baseball Club
Kingston Heath Reserve,
Farm Road Cheltenham

9am - 5pm
23rd, 24th & 25th of September
www.baseballvictoria.com.au

PITCHING FIELDING CATCHING BATTING

BASEBALL VICTORIA

The most important training event for junior players for the year

Chelsea Baseball Club
Est. 1949

Try Baseball at the Dolphins

TRY BASEBALL

Like few other sports, baseball is a non-contact sport that teaches failure does not necessarily mean defeat. After a strikeout, there is always another at-bat, whether it is later in the game, in the next game, or in the next season. It teaches that EVERYONE gets another chance to prove themselves.

Contact:

Trevor Johansen 0417 552 845

Adam Sellars 0416 166 156

Email: chelseabaseballclub@gmail.com

HOOPSMART

September Holidays 2013

BASKETBALL CAMP

Damien Ryan

Former NBL, European and Australian Boomer player will be conducting an innovative and fun HOOPSMART basketball camp.

EDUCATIONAL WORKSHOP

- * Team building
- * Leadership
- * Life Skills
- * Goal Setting

PLAYERS : All levels - Boys/Girls 6-14 years

COST : \$135 *Early Bird Special* Registered & Paid before 13th SEPT ONLY

*****FREE NBA ball & Prizes*****

Registration closes Sun 29th Sept 2013

Special Guests & Coaches!!!

Where : Parkdale Secondary College, Warren Rd Parkdale - Mon 30th Sept & Tues 1st Oct 2013 - 9.30am-3pm

NEW
HoopSmart
online
store

Register at: hoopsmart.com.au

admin@hoopsmart.com.au

Enquiries : 0406 488 313

SEPTEMBER 2013

Mon	Tue	Wed	Thu	Fri	Sat	Sun
30						1 Happy Father's Day Dad
2	3 Hoop Time	4	5	6 Interschool Athletics	7 Election Day BBQ & Cake Stall	8
9	10 School Council Meeting	11	12	13	14	15
16	17	18 "Wacky Wednesday"	19	20 Last Day Term 3 - School finishes 2.30pm	21	22
23	24	25	26	27	28	29

OCTOBER 2013

Mon	Tue	Wed	Thu	Fri	Sat	Sun
	1	2	3	4	5	6
7 Term 4 starts	8	9	10 Graduation Photos Taken	11	12	13
14 Prep 2014 Transition session 9.30- 10.45am	15 School Council Meeting	16	17	18	19	20
21 Swimming Program Starts 	22 	23 	24 	25 	26	27
28 	29 	30 Swimming Program Ends 	31 Prep 2014 Transition session 2.30- 3.30pm			