
 
 

NEWSLETTER  -  TERM 4 – 8th NOVEMBER 2017 
 

 

 

Dear Parents/Caregivers, 
 

HARD THINKING OPEN MORNING 
I would like to say a very big thank you to 
the many parents and other family 
members who were able to attend and join 
our Hard Thinking Open Morning last 
Thursday morning. It was wonderful to see 
those of you who were able to attend the 
Pavilion first to listen to our Student Voice 
in Learning Team, talk about our stretch 
and hard thinking journey and why it has 
been very important for learners in our 
school. Those present participated in a fun 
hard thinking activity led by the SVIL team 
and it was great to see so many of those 
present involved in discussions and readily 
giving hard thinking ideas!! 
It was also great to visit all teaching spaces 
and see family members engrossed in a 
range of puzzles, problems and thinking 

tasks with children. I heard many 
wonderful comments about the morning. 
The Re-Imagining Childhood Team also 
presented a display at the recent Early 
Childhood Organisation conference as part 
of their 2 year research task. Part of this 
display was also in the Pavilion for visitors 
to look at. 

 
 

 
 

CONGRATULATIONS 
Congratulations to Evie Donoghue who has 
just won the 3 year position of Student 
Wellbeing Leader commencing in 2018. 
 

PREMIER’S BE ACTIVE CHALLENGE 
We were recently acknowledged as being 
one of the top 50 high performing schools 
in the PBAC. As a result we have been 
invited to send students to a special event 
with the Premier to receive a certificate 
and $1000 prize. Our 12 student leaders 
will be attending to represent HCEPS. This 
is very exciting for our school and an 
acknowledgement of the work Nick Marks 

DIARY DATES 

09/11/17 
KINDY-RECEPTION TRANSITION PARENT 

MEETING 

10/11/17 2:15 ASSEMBLY BY 8W, 7W, 9N & 9S 

15/11/17 
FIRST KINDY-RECEPTION TRANSITION 

VISIT 

16/11/17 YEAR 7 JAPANESE DINNER 

22/11/17 
SECOND KINDY-RECEPTION TRANSITION 

VISIT 

24/11/17 2:15 ASSEMBLY BY 6E & 4E 

27/11–

28/11 
6E & 5W ON CAMP AT NARNU FARM 

29/11/17 
THIRD KINDY-RECEPTION TRANSITION 

VISIT 

29/11-1/12 YEAR 6/7 AQUATICS 

4/12-5/12 HCR-12 YEAR 8 ORIENTATION 

06/12/17 CONCERTS 

12/12/17 VOLUNTEERS THANK YOU BREAKFAST 

14/12/17 YEAR 7 GRADUATION 


and class teachers do at school and that 
you as families do outside of school, to 
promote physical activity.  
 

FACILITIES UPGRADES 
By now you would be aware that we have 
a lot of new signage around the school, 
unobtrusive but still a way to provide 
visitors and those who don’t come very 
often, a way to get around and know 
where everything is, and specifically 
Administration and OSHC. 
 
The fence behind Admin has also been 
adjusted slightly to get everyone to follow 
the path down towards the path across the 
front of the houses. We have observed 
over time many people trying to access 
Administration via the other side which is 
of course blocked by air conditioning units. 
We also plan to make the new section look 
much more like an official school entrance 
with extra signage better “announcing” 
HCEPS to be erected in the next few 
weeks. 
 
I would like to acknowledge and thank 
Simon Gierke (Governing Council 
Secretary) for the work he has done 
regarding the “Fund My Neighbourhood” 
application grant to rejuvenate our oval. 
Successful or not, it was a big job to do 
and the school certainly appreciates the 
work Simon did to get us into the voting 
position. Please ensure if you haven’t done 
so, that you vote for it!! 

Visit 
https://fundmyneighbourhood.yoursay.sa.g
ov.au/voting to find out more and register 

to vote. 
 

2017 ANNUAL SCHOOL OPINION 
SURVEYS PROCESS 

We have commenced the Annual School 
Parent Survey data gathering process. 
Thank you to those parents who have 
already responded. It will only take about 
5mins to do so I would encourage you to 
please take the time to participate. The 
feedback provides us with valuable 
information to help inform our planning. 
 

2018 CLASS PLACEMENT PROCESS 
Don’t forget that parent input forms for the 
class placement process are due this 
Friday. (Please note that these forms and 
associated information were in the last 
newsletter.) Forms received after this week 
will not be able to be considered.  
Please also notify the school as a matter of 
urgency if your child/ren will be moving to 
another school in 2017.  
 
 

NEW ATTENDANCE STRATEGY TO 

HELP SOUTH AUSTRALIAN STUDENTS 

EXCEL 

A new attendance strategy has been 

developed to ensure the state’s 168,000 

public school students achieve the best 

possible education. 

To support the strategy, an additional 11 

attendance and engagement social workers 

will be available to help schools work with 

students and their families, with this 50% 

increase bringing the total of workers to 

33. 

The attendance strategy will guide the 

efforts of preschools and schools to engage 

children and young people to stay at 

school. 

The initiative is part of the state 

government’s new Public Education Action 

Plan: Your Child, Their School, Our Future. 
 

COMING EVENTS 
CONCERTS – WEDNESDAY 6TH 
NOVEMBER 
VOLUNTEERS THANK YOU BREAKFAST 
– TUESDAY 12TH DECEMBER 
 
 

Anne Rathjen 
PRINCIPAL 
 
 

MENTAL HEALTH 
INFORMATION SESSION 

TUESDAY 14TH NOVEMBER 6-7PM 
It's estimated that 7% of children suffer 

from anxiety (kidspot.com). By investing in 

the appropriate support now, we can try 

and alleviate adult mental health problems 

http://decd.cmail20.com/t/i-l-odjvky-zjdlilydd-d/
http://decd.cmail20.com/t/i-l-odjvky-zjdlilydd-h/
http://decd.cmail20.com/t/i-l-odjvky-zjdlilydd-h/


occurring. One of the helpful ways to do 

this is by teachers and families working 

together to best support our children's 

needs. 
 

HCEPS will be hosting a parent’s mental 

health awareness session on 14th 

November, 6-7pm. We welcome all parents 

to come and join us for more information 

and ideas on how we can increase 

awareness and identify signs that our child 

might be suffering.  
 

Mental health unfortunately continues to 

hold a huge amount of stigma, but by 

talking openly about experiences we can 

help somebody identify with similar 

concerns and fight against the big taboo 

that is mental health. 
 

When: Tuesday 14 November, 6-7pm 

Where: Resource Centre, HCEPS 

Who: Parents (child-free zone) 
 

We hope to see you there, 

KidsMatter Community Action Team 
Helen Wilkins (presenter) 
and Evie Donoghue (Wellbeing 
Coordinator) 
 

CASUAL DAY/ PJ DRESS UP DAY 
FRIDAY NOVEMBER 17TH 

On Friday 17th November, the 
Lighthousekeepers will be holding another 
Casual Day to raise money for “Time 4 
Tyler”.  We will raise money to give 
support to Tyler (a student at our school) 
who has Duchene muscular dystrophy.  A 
note from Tyler’s mum, Amanda, is 
included with this note to help raise 
awareness of Duchene muscular 
dystrophy as well as build community 
spirit to help out a family in need.   
 

Students are allowed to wear PJ’s, 
onesies or casual clothes and are asked to 
bring a donation for doing so. 
 

Thank you to all who gave donations 
towards the last casual/ “superhero” dress 
up day in term 3.  We raised over $900 

on that day and hope to achieve that 
again for our PJ/dress up day this term. 
 

Even though it is a non-uniform day, 
students are still asked to follow our usual 
expectations and wear appropriate and 
safe clothing.  This means: 
 

 No thongs, sandals or high heels 
 No tank tops or tops that show the 

stomach 

 No inappropriate slogans or 
pictures or tops 

 Normal makeup and jewellery rules 
apply 

 No hair colour (if wearing casual 
clothes) 

 

We hope that you will encourage your 
child to participate and sincerely thank 
you for supporting “Time 4 Tyler”. 
 

From the Lighthousekeeper 
Executive and Wellbeing Leaders 
 

A little note from Mum 
Hello, my name is Amanda O’Connor and my 
son Tyler was diagnosed with Duchenne 
Muscular Dystrophy when he was 3 years 
old. Duchenne muscular dystrophy (DMD) is 
a rapidly progressive form of muscular 
dystrophy that is more prominent in boys. 
It’s a genetic disorder, which sadly has no 
cure. DMD is caused by a mutation in a gene 
which can be inherited in families, or like in 
our case occurs in families without a known 
family history. DMD is characterized by a 
progressive muscle degeneration and 
weakness and is caused by an absence of 
dystrophin, a protein that helps to keep 
muscle cells intact. Tyler’s muscle weakness 
leads to noticeable waddling gait, difficulty 
climbing stairs and just generally keeping up 
with his mates. It has already affected the 
muscles of his hips, pelvic area, thighs and 
shoulders. Later it will affect his skeletal 
(voluntary) muscles in his arms, legs and 
trunk. By Tyler’s early teens, his heart and 
respiratory muscles will also be affected and 
devastatingly most children with DMD don’t 
survive their mid 20’s. On behalf of Tyler and 
our family I can’t thank you enough for 
taking the time to read our story. 


TIME 4TYLER: 

Following Tyler’s diagnosis a group of 
family and close friends established Time 4 
Tyler (T4T). T4T’s goal is to assist the 
O’Connor family increase awareness of 
DMD and raise some much-needed funds 
for Tyler and his family. Tyler’s condition 
means he requires a constant variety of 
therapies and specialized equipment. The 
O’Connors work closely with NDIS to 
provide these crucial items, however as 
you can imagine with these costs and the 
general cost of living, additional activities 

such as holidays are hard to come by.  

We asked Tyler what his dream holiday 
would be and he would love to visit 
Australia Zoo in Queensland. Therefore, 
this is T4T’s next fundraising goal. A family 
trip to Australia Zoo and the surrounding 
area before Tyler’s condition restricts him 
to a wheelchair, would be a dream come 
true!  

Thanks for taking the time to read our 
story and for your generosity and 
support. 
 

PE NEWS 
Term 4 is rugby time for our older students. 
The year 6/7 classes participated in a 
rugby clinic in week 3 with the NRL where 
all students learnt about the game of rugby 
while playing games. 20 students have 
been practising their rugby at lunch times 
ready for the SAPSASA Rugby League 
Tag Championship which was played on 
Tuesday 7th November. Well done to the 
team who played hard and had a great 
time. 
 

 
 

 
 

 
 

Well done to the boys who were 'cup' 
champions. 

 
Our year 4-7 girls had a great time on 
Wednesday 1st November when the AFLW 
came out to run a footy clinic with them. 
Chelsea Randall and Stevie-Lee 
Thompson from the Crows AFLW team 
came out to teach the girls footy skills, with 
the highlight definitely being the tackle bag! 

 
VOLLEYBALL 

Well done to the 20 students who 
competed in the state volleyball finals at 
Mars Sporting Complex on Wednesday 
13/9/17. All students did a great job 
representing our school and played some 
amazing volleyball. 2 of our teams made 
the semifinals, with the year 5 girls’ team 
losing by only 1 point, meaning they 
finished 3rd in the state. Thanks again to all 
the parents who helped out with transport 
and supervision. We look forward to more 
SAPSASA volleyball next year, but in the 
meantime check out the Spike zone 
competition that happens on a Friday night 
at the R-12. 
 
 
 
 
 
 
 
 

 
 
 


 
 
 
 
 
 
 
 
 
 
 
Nick Marks  
PE TEACHER 

READING CORNER 
Each Newsletter the Early Years Team will 
provide you with strategies to help support 
and encourage your child to read at home. 
These ideas have come from the website 
http://www.readingrockets.org/. This is a 
very useful site offering ideas to get 
children reading from a very young age.  
You can also check out the Parent section 
of our website. 
 

Get Them To Read Another One 
Find ways to encourage your child to 
pick up another book. Introduce him 
or her to a series like the Boxcar 
Children or Harry Potter or to a 
second book by a favourite author, or 
ask the Resource Centre SSO for 
additional suggestions. 
 

EARLY YEARS TEAM 
 

FUNDRAISING NEWS NOV. 2017 
BAKERY DRIVE 

Thank you to everyone who supported this 
event. It was a great success; there was 
over $1300 worth of orders and the school 
made $275, which is fantastic. It’s also 
wonderful to support a local business.  
 

SECOND HAND UNIFORM SHOP 

The second hand uniform shop is up and 
running, there has been lots of donations 
and some sales already. Look out for more 
information in the school newsletter. Thank 
you so much to Carolyn Zenkteler for 
organising this. The shop will be open on a 
Wednesday, Thursday and Friday from 

8.35am until 9am and from 3.05pm until 
3.30pm. 
 

FUN RUN 
The fun run was an overwhelming success, 
with just under $10,000 being raised and 
the majority being raised online. Thank you 
to everyone who supported this event we 
really do appreciate it.  
 

HELP NEEDED!! 
The Fundraising Committee is always in 
need of volunteers; please don’t think that 
if you volunteer you will be asked to do 
everything, this will not happen. We just 
need a few people that can spare the time 
to come to the meetings twice a term, 
normally half an hour before school pick 
up. Also to help with the organisation of 
the events. For example purchasing the 
decorations for a disco or buying the food 
or putting up posters around the school 
advertising the fundraising events. It’s a lot 
of small jobs that need doing and as they 
say many hands make light work!! 
If you would like to volunteer to help on 
any of the upcoming events next year 
please contact Sarah Hole on 0488 282 779 
or sarahhole073@gmail.com for more 
information. 
 

THE FUNDRAISING COMMITTEE 
 

SECOND HAND UNIFORM SHOP 
We are OPEN every Wednesday/ Thursday/ 
Friday from 8.35-9am and 3.05-3.30pm. 
We are located in House 1 which is the first 
building on your right hand side when you 
are entering the gate from the Drop Off 
Zone.  
 
We have lots of second hand clothes 
currently to buy and everything is very 
reasonably priced, but we are looking for 
more. If you have any of the girls summer 
dresses or winter pinafores, we’d love to 
receive them. Just drop the clothes into the 

Front Office at any stage, or coming into 
the Uniform shop and drop them off.  
Many Thanks 
Carolyn 
 

 

http://www.readingrockets.org/
mailto:sarahhole073@gmail.com


JOEY’S JOURNAL 
 

Pursue Your 
Personal Best No 
Matter Who You 
Work With 

 

The third key concept in the Play is the 
Way Program is: ‘Pursue your personal 
best no matter who you work with’. The 
underlying principle is: ‘We don’t come to 
school to be better than others. We come 
to school to better ourselves by being able 
to work with others.’ There are 2 parts to 
this key concept: doing our personal best, 
and working well with others. 
 

Our personal best includes not just our 
abilities but also the way we display our 
character. We can take pride in a report 
card that does not have perfect grades, but 
describes us as hard-working and 
persistent, or a helpful class member. Most 
people will never be the best speller in 
their class, but they still have the potential 
to be a better speller than they were at the 
start of the year. It can be hard to learn to 
compare ourselves only to our past 
performance, and not with the rest of the 
class. One method to help us focus is to set 
personal goals. The trick is to not just have 
goals, but also to review them regularly. 
We need to celebrate when we achieve 
goals, and also modify or create new goals 
when our original goals were unrealistic. 
 

While historically education focused on 
academic pursuits, there has been a strong 
emphasis in the last generation or 2 on 
developing social skills. At school, children 
learn to work as part of a team, and also 
how to work with different people, and not 
just their friends. These are important skills 
for all of our lives as we will find ourselves 
working with a variety of people. Working 
with others will always be most successful 
if we are each doing our personal best. 
 
Joey, 
PASTORAL CARE WORKER  
at HCEPS on Mondays and Tuesdays  
Joey.Traeger704@schools.sa.edu.au  

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
  

 

COMMUNITY NEWS 
 

Please see noticeboard for further 
information. 
 

 CRICKET POWER PAIRS – Friday 9th December 

at Gliderol Stadium, Brighton Road, Glenelg. $60 

Registration Fee. For more details about prizes 

and giveaways and to register visit 

www.goodcricketallround.com.au 

 SPIKEZONE ï The Hub Recreation Centre 

Tuesdays 4-5pm. Boys and girls in years 4 ï 7 

welcome. For information go to 

www.volleyballsa.com.au/spikezone 

 STRAWBERRY FAIR 2017 - Vines Uniting Church. 

Everyone is welcome to celebrate the festive season 

with the Vines community. Including food, craft, kids 

games, lots of fun and even a visit from Santa.  Friday 

24th November from 5.30pm 

  

 
 
 

mailto:Joey.Traeger704@schools.sa.edu.au
http://www.goodcricketallround.com.au/
http://www.volleyballsa.com.au/spikezone


 

 
 

 

                                         
 

You are invited to attend our annual 
End of Year Concert  

 

to be held on Wednesday December 6th 
at 9:15 am or 1:30 pm  
in the HCEPS Pavilion 

 

Entrance is by ticket only to either the 9:15 am or 1:30 pm session.  
 

This year, to enable all parents the first opportunity to be able to be accommodated at one of 
the concerts, one ticket per parent will be allocated.  
(This means a maximum of 2 tickets will be allocated per family or 1 per parent where a 
child’s parents do not live together.) 
 

There are 240 seats in each session and there are about 240 families, meaning we can 
accommodate up to 120 families per session where both ticket options are taken up.  
Please note that morning or afternoon sessions will be allocated on a first come first 
served basis.  
 

Family ticket reservations close on Monday November 27th. After this date, any remaining 
seat tickets will be open for all families to reserve a further ticket, until all tickets are allocated. 
   

Parents are invited to reserve tickets by completing the reservation form below and returning to 
the Front Office by no later than 10:00 am on Monday November 27th.  
 

Tickets will be issued on Tuesday November 28th. 
 

&---------------------------------------------------------------------------------------------------------------------------- 
 

2017 END OF YEAR CONCERT TICKET RESERVATION 
 

NAME: __________________________  ELDEST CHILD/CLASS: 
_____________________ 
 

I would like to reserve  0 1 2 tickets and I prefer the: 
    (please circle number) 

  9:15 am Concert 

  1:30 pm Concert     -    to be held on Wednesday 6th December. 

  I am sorry, we are not able to attend the Concert. 
 

SIGNED: _________________________           


	Get Them To Read Another One
	Find ways to encourage your child to pick up another book. Introduce him or her to a series like the Boxcar Children or Harry Potter or to a second book by a favourite author, or ask the Resource Centre SSO for additional suggestions.

