
ò The Chat @ the  Flató 

No  17 Wednesday 6th June  2018 

KFPS News 

Dear Parents, Students and Friends,  
 
Respect, Responsibility, Teamwork and Being Your Best 
Welcome to Week 8 of the term!  With four weeks of school left for this term, we still have lots to work on 
and achieve. Teachers are collating their student assessments, analysing student data and beginning to write 
reports.  We also have a number of extra-curricular events coming up on the calendar.  The Senior Soccer 
tournament was held today and on Friday of this week we have our Anti-Bullying message òToo Cool for 
Bulliesó incursion scheduled. As part of this incursion we will have a P-2 performance and a Gr 3-6 
performance.  Due to these performances being held in the gym, we will NOT hold our weekly assembly this 
Friday 8th June.  
Please ensure that you have returned your slip and payment for the ôToo Cool for Bulliesõ incursion prior to 
this Fridayõs performance. ð Thanks.  
 
Team China has returned! 
Our Team China students have arrived home and have had a wonderful experience indeed!  The students will 
speak at assembly on Friday June 15th to inform us of their highlights and to show just a few of their 
extensive photo collection.    Our students and Mrs Gloury will also be invited to speak at our next School 
Council meeting to be held on Tuesday 19th June.  
 
National Reconciliation Week: 
For National Reconciliation Week we set a challenge for students to research and answer 10 questions as part 
of this yearõs theme - ôDonõt Keep History a Mysteryõ.  
 
It was the hope of this yearõs campaign to highlight some of the lesser known aspects of Aboriginal and 
Torres Strait Islander, histories, cultures, and achievements.  
Thank you to those students and families who took up the challenge and provided their research/answers by 
last Fridayõs due date.   The answers to the Challenge questions are listed in the newsletter.  
Congratulations to the following Challenge winners drawn from the entries. Please come to the office to 
collect your Challenge prize.  
 
1. Pa Kler Moo in Room 14 
2. Paw KõPru in Room 12 
3. Holly Williams in Room 6 
4. Tajh Blythman in Room 4 
5. Matt Holmes in Room 4 

National Reconciliation Week ð Challenge questions and answers.  

1. First Indigenous Australian to win a Gold Medal at the Commonwealth Games?                                               
 Answer: Jeff Dynevor (Bantamweight boxing)  
2. First Indigenous Australian to be named Australian of the Year?  

Answer: Lionel Rose 
3. First indigenous Australian to sit in the Parliament of Australia?  

Answer: Neville Bonner 
4. First Indigenous Australian to win a Grand Slam tennis event? 

Answer: (French Open): Evonne Goolagong. 
5. The first named Indigenous Australian to appear on an Australian stamp? 

Answer: Gwoya Jungarai. 
6. First Indigenous military aviator? 

Answer: Len Waters.  
7. First Indigenous Australian woman to be selected in the Olympic Games?  

Answer: Cathy Freeman   
8. First Indigenous Australian to be appointed a minister in the Commonwealth Government?  

Answer: Ken Wyatt (Minister for Indigenous Health) 
9. First Indigenous Australian to win a Brownlow Medal?  

Answer: Gavin Wanganeen 
10. When was the Australian Aboriginal Flag first flown in public? 

Answer: 1971 

https://en.wikipedia.org/wiki/Commonwealth_Games
https://en.wikipedia.org/w/index.php?title=Jeff_Dynevor&action=edit&redlink=1
https://en.wikipedia.org/wiki/Australian_of_the_Year
https://en.wikipedia.org/wiki/Lionel_Rose
https://en.wikipedia.org/wiki/Parliament_of_Australia
https://en.wikipedia.org/wiki/Neville_Bonner
https://en.wikipedia.org/wiki/French_Open
https://en.wikipedia.org/wiki/Gwoya_Jungarai
https://en.wikipedia.org/wiki/Len_Waters
https://en.wikipedia.org/wiki/Cathy_Freeman
https://en.wikipedia.org/wiki/Ken_Wyatt
https://en.wikipedia.org/wiki/Brownlow_Medal
https://en.wikipedia.org/wiki/Gavin_Wanganeen
https://en.wikipedia.org/wiki/Australian_Aboriginal_Flag


 

 

 

School Value:   Being Your Best.  
For the past week, we have been emphasising the school value of Being your Best. We have spoken to students 
about the importance of developing the habit of trying your hardest and not opting out when school work/ 
activities get a bit harder.  We have specifically spoken with our Grade 3/4 students about being self-aware; 
being able to monitor how we are feeling and acting and how that might affect others.  Being your best is about 
developing a good character; making appropriate choices even without supervision. It is about encouraging others 
to also make good choices. Being Your Best is also about developing a positive attitude towards yourself and 
toward others.  
 
I ask that families remind children of our Positive Behaviour Matrix and the associated behaviours and attitudes 
that are aligned to each of our school values. This matrix is referred to in classrooms each week. It is always a 
great resource.  Families received a copy of the matrix earlier this year, however if you are need of another copy 
please drop in to the office and see Lorraine for a new one.  Stick it on the fridge ð that is where mine is! 

Choir performance: 
Speaking of ôBeing your Bestõ, our school choir performed incredibly well last Friday at the Bendigo Choral 
competitions, placing 3rd and receiving bronze.  The choir looked colourful, confident and professional. As a 
school, we were incredibly proud of their performance, their behaviour and the respect shown toward other 
school choirs.  Well done!  Thanks to Mrs Dellow for all your hard work in preparing our choir and to Julie for 
accompanying the students on the day.  
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 

 
 
 
 

Thought of the Week  
Donõt talk, act.   Donõt say, show.   Donõt promise, prove.  
 
Kind Regards, 
Kim Saddlier ð Principal 

  

Learning 
settings 

Play areas, 
playgrounds & 
sandpits 

Paths / gardens 
& Amphitheatre 

Toilets Canteen /  
Office 

B
e
i
n
g
 
y
o
u
r
 
B
e
s
t

 

By trying your hardest 
  
No opting out 
  
Donôt put yourself or 
others down 
  
By setting goals for 
our learning, we can 
achieve 
  
Being self -aware 

Use kind words 
  
Show others respect 
  
Treat others how you 
want to be treated 
  
Follow the rules of the 
game 
  
Wear sunsmart hats 
proudly & properly 

Walk carefully 
  
Staying on paths 

  

           

Go during 
lunchtimes 
  
Encourage 
others to make 
good choices 

  
         

 

 Use manners and a 
quiet,  kind tone 
  
 Eat while sitting in 
the amphitheatre 
 
 Following rules 

     

A huge congratulations to our school choir who made Mrs Dellow so proud at the Bendigo competition last Friday. You all 
sang beautifully and should be very proud of your third place. Our senior students have all just finished their very own book 
trailers within music. Some of the work is really engaging and we canôt wait to borrow more books from the school library. 

Jessica Dellow, Music Coordinator  


 

 

 

Congratulations 
 

A huge congratulations to Natalie Peters who yesterday, finished 7th at the Regional Finals for Cross Country. Nat has now qualified 
to compete at the School Sport Victoria State Finals in Melbourne on the 19th July. 
This is a fantastic achievement and we wish Nat all the best in her preparation for the State Finals. 
 

 

 

 

 

 

 

 

 

 

 

 

 

 
 

Congratulations 
 

Congratulations to Lara Priest who has recently finished 2nd at the Victorian Country Cycling Road Championships. Lara has been 
achieving some fantastic results in her cycling lately and this is the feather in her cap after a strong season so far. 
This Championship included some of the strongest riders in her age group from across Victoria so is a fantastic achievement. 

 Well done Lara. 


 

 

 

Every Minute Matters @KFPS 
Remember our motto ñItôs not okay to be awayò.  
Please make every effort to come to school. We love seeing your 
faces at KFPSðitôs cool to be at school.  
 
How to let the school know your child is Absent.  
To let the school know of any absences you can:- 

¶ Phone the school on the Absence LineðPhone 5447 5190 
and leave a message.  

¶ Provide a written note 

¶ Reply to the Absence text which is send out before 10.00am 
daily.  

 
 

kfpsÊAbsence Line 

To notify daily student absence  

  (  5447 5190 

And record your message before 

10.00am 

Date / Room No / Student Name /

Reason for absence 

KFPS  
VALUES 
Respect 
Teamwork 

Being Your Best 
Responsibility 

Canteen News 
MIX ó nô MATCH  Meal Deals  are available every Wednesday, Thursday and Friday. 
 When placing an order from the MIX ónô Match Meal Deals  please cut out and use as a template below. 
This weekôs soup is: Sweet Butternut Pumpkin.  

Volunteers Welcome  
Our Canteen needs volunteers from  8.45am -11.45am.  Kids  love seeing mum,  dad  or  grandparents smiling face in the canteen. 
Please contact the office if you are able to help.  
 
This weekôs grade 6 Canteen Helper is : - Lara 

Mix nô Match Meal Deal    $5.00                                  
May/June 

 
Wednesday    Thursday    Friday   (Circle day required) 

 

¶ Hotdog          Hawaiian Pizza          Taco 

¶ Dolphinana Pop Corn     Garlic Bread 

¶ Apple Pie    Small Milkshake    Jelly Fruit & Custard  

 
(Circle one choice from each line) 

 
 

Nameééé.éééééééé........Roomééé 

Mix nô Match Meal Deal    $5.00                                 
 May/June 

 
 Wednesday      Thursday    Friday   (Circle day required) 

 

¶ Hotdog       Hawaiian Pizza      Taco 

¶ Dolphinana Pop Corn Garlic Bread 

¶ Apple Pie    Small Milkshake    Jelly Fruit & Custard  

 
(Circle one choice from each line) 

 
 

Nameééé.éééééééé........Roomééé 


 

 

 

 

 

kfps Calendar 

Friday 8th June ¶ NO ASSEMBLY due to Bullying Incursion 

¶ Bullying Incursion 
-ôToo Cool for Bulliesô - for Grades 3-6ð Cost $5 
-ôMy Friends and Iô - for Grades Prep ï2  - Cost 
$4.50 

Monday 11th June ¶ Queenôs Birthday Public Holiday 

Monday 18th June ¶ Grade 5 Scienceworks/Planetarium Excursionð
Cost $45 due by 4th June 

Tuesday 19th June ¶ Prep Yo Diddle Diddle/Library ExcursionðCost 
$22 due by 12th June.  

¶ School Council Meeting  

Wednesday 20th June ¶ Talking Matters 9.00-12.00 in the GLC  

Monday-
Friday 

25th-29th 
June 

¶ Grade 1 & 2 SwimmingðCost $42 due by  6th 
June (CSEF may be used to pay for this event) 

Friday 29th June ¶ Last Day of Term 2  - 2.30pm Finish 

CONTACTS  
@ 

kfps  
 

Principal: 
Kim Saddlier 
 
Assistant Principal: 
Faye Martin 
 
Business Manager: Maree Wayman 
 
Reception: 
Lorraine Fowler 
 
Music: Tue, Wed & Fri 
Jessica Parsons 
 
Art Studies: Wednesdayï Friday 
Sue Gloury 
 
First Aid Officer: 
Tania Riddick 
 
Library Hub: 
Julie Holt 
 
Neighbourhood Leaders: 
Gumnutï  Melissa  Cussack/Brooke 
Cole 
Grevilleaï Ben Fiegert 
Ironbarkï Felicity Creighton 
Whirrakeeï Lindsey Wiegard 
 
Wellbeing Officer: 
Wendy Donaldson 
 
School Chaplain:  Rose Amy 
 
Sports Program: 
Travis Colley 
 
Canteen Manager: 
Rayelene Burns 
 
School Council   
(School Council meetings held every 
second Tuesday of the Month) 
 
School Council Members 
Kim Saddlier (Executive Officer) 
Faye Martin  
Corey Gilmore 
Melissa Cusack 
Juanita Howlett 
Brad Gould 
Tania Breed  
Donna Pickering 
Leticia Laurien 
Heather Maher (President) 
Robert Bruce 
Lauren Marron 
Kristen Miller 
Verna Greenhalgh 
David Hunter 
 
Parent Club : 
President:  Judith Rainsbury 
Vice Pres: Amanda Hooley 
Secretary: Lauren Marron 
Treasurer Sharyn Holmes 
 
Parent Club meeting on the First Mon-
day of the Month at 2.30pm in the 

Parent Clubroom near the  
Canteen.  
 
After School Care:  YMCA 
Bendigo Central Booking  

54458300 
 
Breakfast Club  
Tuesday, Wednesday and 
Thursday  mornings  
commencing at 8.15amï 
8.35am 

60- 80 Olympic Parade, Kangaroo Flat  3555 
Phone: 5447 5100 (Absence Message Service: 5447 5190) 

www.kangarooflatps.vic.edu.au 

Art Project 
The Art room will be open from 2-3 on Friday afternoons. All parents/
guardians are welcome to attend. Tea and coffee will be provided. Parents will 
be invited to have a go at creating their own art work. Here is the timetable for 
this term. 
 
Week 8- Printmaking 
Week 9- Collage 
Week 10- Oil pastel wash 
Please feel free to wander in and have a chat to others in a friendly, supported 
environment. 
 
Kind Regards 
Sue Gloury 
KFPS Art teacher 

CSEF  (Camps, Sports and Excursions Fund) 
 
Information for families who have applied for CSEF.  
To be eligible families needed to have a Centrelink Health Care or Pensioner Concession Card 
 
Please note that the CSEF money ($125 per student) has been credited to student accounts and 
is now available for families to use to pay for any camps, excursions, sporting events and 
incursions.  
 
When students receive any permission forms please select the CSEF option on permission 
forms and return them to the school. 
 
Please return the permission forms as soon as possible so that they donôt get lost.  
Thank you for your assistance.  


