

Exciting Learning Opportunities Secondary students enjoyed their excursion to the South Coast in Week 2.

Central News

Lockhart Central School

60 students reaching gold!**Rewarding Positive Behaviour**

Planning is well underway for the end of year celebrations for our students who have achieved their Silver and Gold levels. With the help of the Primary and Secondary school captains we have planned for December 4th to be a wonderful day of celebration.

The Silver group will have a day in Albury with the younger students enjoying a day at Oddies Creek Playspace while the older students will be at Intensity. The Gold awardees will be in Wagga enjoying firstly Jump 'n' Putt and then, depending on age, either Laser Tag or Noah's Ark. As the students who are on Gold have, by necessity, gained Silver this semester they have the choice of which venue they would prefer to attend!

The students will be making this choice early next week. The student leaders agreed that to be eligible to join in with these great activities students must firstly reach and then maintain their Gold or Silver status. Gold students must reach that level by November 6th and then not be placed on an Executive Detention during the 4 weeks preceding the excursion. Silver students must have gained that level this semester by the cut off day of November 20th and then not be placed on an executive Detention during the two weeks following.

Ruth Ernest, Principal

Exciting New Learning

The Year 7 to 10 South Coast Excursion allowed for many of the LCS students to experience kayaking, surfing and snorkelling for the first time.

We arrived at Kangaroo Valley late on Monday after a short detour to Fitzroy Fall. Tuesday morning saw us all gathering to shoot a series of small rapids and a 5 km kayak down river. There was a lot to see including water dragons, rock wallabies and lots of ducklings. After lunch we loaded up to go to Cave Beach at the south end of Jervis Bay for a surfing lesson. While the weather was dull the enthusiasm was exciting. Olivia provided us with a spectacle with the ride of about 50 metres. Chayte had the wipe-out of the day and Connor won the closest surfboard to the head award.

On Wednesday we went to the HMAS Albatross Museum of flight before going snorkelling at Callala Bay. Although the water was a bit murky we saw lots of stingaree's and collected a couple of Port Jackson shark eggs and were introduced to Moon turtle eggs. Thursday we went to Kiama to see the blow hole and had a picnic on the beach and we went for a walking tour of the Minnimurra Rainforest. We went to a lolly factory in Berry before going to Shoalhaven heads beach for a very windy swim and then to Bomaderry Aquatic centre where we swam in the outdoor and indoor heated pools. Ten Pin bowling was the evening event with Sam Mills and Mitchell Grant the respective girls and boys champions.

Healthy meals and all sitting together around one big table added to an enjoyable team building exercise and a great introduction to healthy lifestyle activities.

Mrs Driscoll and Mr Barron

Primary Learning Opportunities

Junee Excursion

On Friday, K-6 went on an excursion to the Chocolate Factory in Junee. When we arrived, we settled down for morning tea.

After morning tea, we went to make giant freckles! We then had a tour of the Chocolate Factory. All of us got a taste of the licorice and chocolate!

Did you know that the factory used to be a flour mill? After the tour, we ate lunch and bought some things from the gift shop!

We then jumped on the bus and went to the Roundhouse Museum. We got to go inside all of the different types of trains. One train even had a kitchen, a dining room and some beds inside of it!

We all jumped on the bus and headed back to school and ate our giant freckles.

It was a very sweet journey!!!

Katelyn Colburn, Year 6

**Principal PBL Awards
Positive Behaviour for Learning**

Primary: Meg Smith

Secondary: Jarrah Davey

Upcoming Events**October****Week 4**

26th- 28th – Festival of Choral Music

27th – Youth Forum

27th – Kinder transition

30th – P&C Trivia Night

November**Week 5**

2nd- 4th – Year7-10 Yearly Exams

3rd – Kinder transition

5th- 6th – Drama Sydney Excursion

Week 6

10th – Kinder and Year 7 transition

14th – RAP Graduation

Week 7

17th – Kinder and Year 7 transition

20th – 2015 Year 12 Formal

Assessment Tasks**Week 4**

Year 12 (2016) – Maths

Year 8 – Maths

Week 5

Year 7 - 10 – Yearly Exams

Week 6

Year 12 (2016) – Biology

Year 9 & 10 – IT Wood & IT Metal

Year 8 – Technology

Year 7 – Maths & Technology

Week 7

Year 12 (2016) – IT Timber & Physics

LOCKHART CENTRAL SCHOOL

Phone: 02 69205209

Fax: 02 69205635

Email: lockhart-c.school@det.nsw.edu.au

Web: www.lockhart-c.school.nsw.edu.au

P.O. Box 70

Halliday Street, Lockhart, 2656

**A Fun Night Out!
Support your school...****Lockhart P&C Trivia Night**

Friday 30th Oct – 6pm start. \$10 per head

Lockhart Ex-Serviceman's Club

Enquiries: Megan 0413835510

Making chocolate freckles**Lockhart Pre-School Kindergarten**

Invites prospective children and their families to our annual Open session on **Wednesday 4th November 2015 from 10 am until 11:30am.**

Please bring along your child's healthy morning tea, as they will be having morning tea with our current pre-schoolers. It will be a nice opportunity for your child to come along and see what happens at Preschool and have some fun.

Enrolments will be open from this date. Any further inquiries please contact Kerri Flanagan (The Director) on 69205156 during Preschool Hours. We hope to see you there!

