

Kindergarten Information 2022

Contact Details

A | 59 Porter Street Gwelup WA 6018

T | (08) 9278 0400

W | www.lakegwelupps.wa.edu.au

E | lakegwelup.ps@education.wa.edu.au

Welcome to Lake Gwelup Primary School

On behalf of all the staff, students and parents I hope that your family will enjoy being part of our school.

Lake Gwelup Primary School is the heart of a vibrant community catering for distinctive students. Our school is one that values personal excellence and respects diversity. We aim for both high academic performance and emotional and social wellbeing. At Lake Gwelup Primary School we strive to develop resilient individuals that maintain an optimistic outlook on life. We embrace new technologies and aim to provide a contemporary education that caters for all.

Lake Gwelup Primary School is proud of its 108 year history. Rebuilt in 2012, our school enjoys spacious grounds located amongst a mix of established and new residences.

We work closely with the school community and value *parents as partners* in educating the students in our care. We aim to foster a community of learners – with students, families and staff all actively encouraged to share a lifelong passion for learning.

This Information Booklet is designed to inform parents, guardians and community members of the standard procedures associated with the management and organisation of our school Kindergarten program. We encourage parents to contact the school should there be anything that remains unclear. I sincerely hope you enjoy your time with us at Lake Gwelup Primary School.

Lynne Anderson
PRINCIPAL

Term Dates 2022

Semester 1	
Term 1	Monday 31 January – Friday 8 April
Term 2	Tuesday 26 April – Friday 1 July
Semester 2	
Term 3	Monday 18 July – Friday 23 September
Term 4	Monday 10 October – Thursday 15 December

Kindergarten students commence Week 1 Term 1 on **Monday 31 January 2022 (for the Monday/Tuesday groups)** and **Thursday 3 February 2022 (for the Thursday/Friday groups)** and continue in the following pattern:

	Monday	Tuesday	Wednesday	Thursday	Friday
Week 1	Mon/Tues groups	Mon/Tues groups	Mon/Tues groups	Thu/Fri groups	Thu/Fri groups
Week 2	Mon/Tues groups	Mon/Tues groups	Thu/Fri groups	Thu/Fri groups	Thu/Fri groups

Our Kindergarten Program

It is our intention that the best possible opportunities are offered to your child to challenge and extend their learning, allowing your child to reach their full potential. Our goal, at all stages, is to provide the necessary ingredients for success and the laying of foundations for effective practices and knowledge for the future. These goals include the following:

- Development of a positive self esteem and an understanding of themselves.
- Participate as members of a group, learning such attributes as sharing and taking turns.
- Development of the ability to work independently.
- Learning how to initiate and interact positively with peers and adults.
- Development of effective communication including both listening and talking.

The content of the program will be developed from the children's own needs and interests as well as aligned to both the Department of Education's Early Childhood Kindergarten Curriculum Guidelines and the 'Early Years Learning Framework for Australia' (EYLF). Reports on children's progress will be sent home twice a year and a portfolio of the children's work will be available at Open Night and taken home at the end of the year.

We align our practice to the National Quality Standards Framework. This framework sets a high, national benchmark for early childhood education across Australia.

Lake Gwelup Primary School staff utilise a range of screening and monitoring tools to ascertain the needs of all learners. The Kindergarten staff are trained in administering the '*Kindergarten Assessment Tool*' developed by the Statewide Speech and Language Service. This training has enabled staff to complete valid and reliable assessment in regards to key literacy developments in the early years. Kindergarten staff also utilise a literacy tracker to assess phonological awareness development.

The Kindergarten Day

Kindergarten is a wonderland of painting and story time; of talking and listening; of exploring the world; and of making new friends.

Your child begins to build on what they have learned at home. This includes their understanding of language; that language is made up of words, that written words are made up of letters in the alphabet and that spoken sounds can be written down. They also learn about numbers and shapes and the many different ways we use maths in our lives every day.

These early lessons help your child later with reading, spelling, language and mathematics skills. Your child's teacher takes into account the many different experiences and backgrounds of the children in the classroom to make sure the learning program helps each child.

Children learn social skills by playing with other children and sharing equipment. Play allows your child to share and take turns while developing coordination and confidence.

All of the above is vital to their future formal learning. While Kindergarten is pre compulsory education, parents are encouraged to send their children to give them the opportunity of actively engaging in the curriculum and becoming an important part of the school community. The skills they learn give them the start they need to embark on their educational journey and head towards their bright future.

Getting ready for Kindergarten

Here are some simple things you can do to help your child (and the rest of the family!) get ready to start Kindergarten:

Read stories with your child about starting school.

Go past the school and talk to your child about how they will soon be going there, the exciting things they will do and the friends they will make.

Go shopping together to buy a special lunch box and drink bottle and things they will need such as a school bag and uniform items.

Practice opening and closing lunchbox and drink bottle and using the zips on the new school bag.

Label all your child's belongings with their name.

Begin leaving your child for short periods of time at day care, grandparents or other family so your child is comfortable being away from you.

Introduce yourself to other parents and become part of the school community.

Organise play dates to help your child socialise with the other children in their class.

Have a routine each morning as you and your child get ready to go to school.

Make life easier for you and your child by buying clothing with large buttons or velcro that will allow them to dress themselves. Being able to get themselves ready will also be a confidence boost for your child.

Once school starts, ensure your child gets enough rest. You will probably find that your child is tired. This is normal as they adjust to their busy days at Kindergarten, learning and playing.

Provide your child nutritious meals and snacks to keep them energised through the day.

Talk with your child about their day when they get home. Your enthusiasm is important for them to see and feel and will show them that school is important.

Get to know your child's teacher and don't hesitate to talk to them about any issues you may have experienced. Give them feedback, both positive and negative.

Helping your child have a positive first experience of school is important because it can help shape the way they think about school in the future.

Once school starts, be actively involved yourself. Children love it when their mum or dad comes along to help in the classroom and with other activities.

Your ongoing support will help them build strong foundations for success at school.

Reading books about starting school

Here is a list of books about starting school that you can read with your child.

Tom goes to Kindergarten by Margaret Wild and David Legge (ABC Books)
Billy and the big new school by Catherine and Laurence Anhold (Orchard Books)
Buzzy had a little lamb by Harriet Ziefert and Emily Bolam (Blue Apple Books)
Fiona the pig's big day by Leigh Hobbs (Penguin/Viking)
First day by Margaret Wild and Kim Gamble (Allen & Unwin)
I am too absolutely small for school by Lauren Child (Orchard Books)
Meet the Barkers: Morgan and Moffat go to school by Tomie de Paola (Putman)
Mr Ouchy's first day by BG Hennessy and Paul Meisel (Putnam)
When an elephant comes to school by Jan Ormerod (Lincoln)
Who will go to school today? by Karl Ruhmann and Miriam Monnier (North-South)
First Day by Andrew Daddo (Haper-Collins)
Monkey Not Ready for Kindergarten by Marc Brown (Penguin Books)
Dad's First Day by Mike Wohnoutka (Bloomsbury)
Mom, It's My First Day of Kindergarten! by Hyewon Yum (Macmillan)

Before I can learn to read and write I need to know...

- ✦ A book has words and pictures
 - ✦ That the words are what is read
 - ✦ That a book has a beginning, middle and end
 - ✦ Books are enjoyable and I can learn so much from them
 - ✦ How to learn to love books and to care for them
 - ✦ How to hold a pencil or brush comfortably
 - ✦ How to scribble then draw and paint shapes and pictures
 - ✦ About letters and words
 - ✦ That I will be encouraged for all of my efforts and attempts
- That I can have lots of practice, plenty of paper, paint and pencils

Before I can learn Mathematics I need to know...

- ✦ The names of numbers
 - ✦ How to count in the right order
 - ✦ Match the number with the right amount of things
 - ✦ Colours and shapes
 - ✦ About size
- About sorting into sets

Other Helpful Ideas

Commencing school is an important step in your child's school life. You can help your child get the most from their Kindergarten and Pre Primary year in the following ways:

- ◆ Your attitude to school will influence your child's attitude – make it positive. If you have any worries or doubts about the program or your child's performance, please discuss them with your child's teacher.
- ◆ Make sure your child attends school regularly and punctually.
- ◆ Encourage self-care skills (toileting, health, hygiene, etc.)
- ◆ Read to your child often. It is a good way to extend language and promote reading readiness.
- ◆ Show an interest in the activities your child engages in and ask questions about it. The 'work' your child brings home – whatever the end result or materials used – represents time and effort and indicates their level of development. Appropriate praise and interest will give your child confidence to venture further next time. Don't presume because there is no 'work' to bring home that no work was done. Block building, sand/water play activities, puzzles, sorting/matching activities all have no end product to take home and after a cooking session, we eat the results!
- ◆ Please keep us informed by advising the school of new phone numbers, addresses, changes in family situations, illnesses etc. We need to know anything that will help your child to learn.
- ◆ Read all notes and notices regarding not only Kindergarten but also the school in general. The notices displayed on the class noticeboards are for your information. Please read them **EACH** day (they change). Details of specific parent and community engagement events and activities will be communicated via Connect School Space and your child's class Connect page.
- ◆ Attend Parent and Citizens (P&C) Meetings. Decisions are made at these meetings by the parents who are present which affect your child and the school. If you want a say, you need to be there.

Our school administration team is available to discuss any policy matters with you. Our school values the partnership that we have in educating your child and welcomes your enquiry.

What to Send

REMEMBER TO LABEL ALL ITEMS

- ◆ Booklist requirements may be dropped off at the classroom on the afternoon of **Friday 28 January** between **2.30 – 3.30pm**. Alternatively, they can be sent in on your child's first day at Kindergarten.
- ◆ Consumable items such as pencils, only need to be labelled on the box as these will be shared.
- ◆ Recess food, for example: sultanas, a piece of fruit, cheese, capsicum, tomatoes, cucumber and apricots. Lake Gwelup Primary School is a '*nut aware*' school, please do not include nuts or foods containing nuts.
- ◆ A healthy lunch for them packed in a lunch box that can be opened and closed by your child.
- ◆ Water in a drink bottle, preferably with a push down spout.
- ◆ A reversible school hat is required from Week 1. You will be allocated a Faction so that you can purchase the correct colour.
- ◆ A change of clothes, suitable to the current season, should be kept in your child's bag, in case of accidents.
- ◆ A large school bag suitable for carrying their work, lunch box etc. Please add a name tag so your child can identify his / her bag.

ZERO WASTE LUNCHES

Help us save money to use on your child's education instead of waste disposal. Please organise your child's lunch box, following the Zero Waste Lunch guidelines:

- ◆ Bring your food **NUDE**
- ◆ Bring your food in a **CONTAINER**
- ◆ **COMPOST** your food scraps
- ◆ **REUSE** a drink bottle.

Please provide 'Nude Food!' Waste management is expensive so 'nude food' means there is no packaging in the lunch box.

It is necessary to continually communicate with your child so that they eat the food you supply, with no wastage or rubbish.

Communicate weekly, as your child's tastes will change. Instruct them to bring home in their lunch box any unfinished items so you can review the situation.

Energetic, playful children often take two bites out of a large apple and then throw it away. Discuss 'small' fruit selections with your child.

Lake Gwelup Primary School was the setting for a fantastic new education video to help parents navigate packing healthy lunchboxes. The short, seven minute video has some simple practical messages from the WA School Canteen Association Inc (WASCA) on how to pack a healthy lunch box filled with tasty food and is a wonderful support tool for parents entering the school system for the first time. The video can be viewed on the [WASCA YouTube channel](#) and [website](#).

Arrival and Departure

Kindergarten children attend a 5 day fortnight. The days of attendance depends on your allocated class group.

The Kindergarten program commences at **8:50am** and concludes at **3:00pm**. The doors will be open at 8:40am for a start time of 8:50am. It is best to arrive as close as possible to 8:50am. It is very important that your child arrives and is collected on time. This will avoid any unnecessary distress that your child may experience due to lateness.

For your child's safety we ask that, when the doors are open, you bring your child to the door (oval side of Rooms 1 and 2) at the beginning of each session.

Children must not be left unattended outside before or after the session.

In order to protect children from accidents, no child will be allowed to leave the Kindergarten unaccompanied, or with a person other than their parent or carer, *without written permission from their parent/carers*. The school will not release a Kindergarten child into the care of his/her brother/sister without prior approval from Administration.

If your child is to be collected by another adult we require you to fill in the class sign in/out book, signed by the parent/carers giving Kindergarten staff permission to release the child to the designated person/s. If you need to remove your child from the classroom during normal class time, please sign out at the school office before you collect your child.

The school perimeter gates are locked from 9:00am to 3:00pm daily.

Lake Gwelup Primary School

2022 VOLUNTARY CONTRIBUTIONS & CHARGES

The Department of Education Contributions, Charges and Fees Manual has set the maximum contribution by parents at \$60 per child from Kindergarten to Year 6.

The Lake Gwelup Primary School Board has approved the Voluntary Contribution for 2022 as \$60 per child (equates to \$15 per term, \$1.50 per week).

Money collected will be used to supplement school expenditure on students learning experiences in the classroom. The quality of our teaching and learning program will be maximised when each family makes its contribution by supplementing funding gained from other sources, including the State and Commonwealth governments.

Families experiencing financial hardship are invited to make an appointment with the Principal to negotiate a payment plan.

The Parents and Citizens Association (P&C) has set the 2022 P&C Levy at \$70 for one child and \$100 for families of more than one child to supplement fundraising efforts. For more information, contact the P&C Association: secretarylgpspandc@gmail.com.

CHARGES: ACTIVITIES THAT MOST STUDENTS WILL ACCESS:

Description	K	P	1	2	3	4	5	6
In-term Swimming		70	70	70	70	70	70	70
Excursions & Incursions (Special whole school celebration incursions e.g. Book Week, Maths week, Science week, LOTE events, Bike Safety)	90	90	90	90	90	90	90	120
Dance 2022		35	35	35	35	35	35	35
Yr 6 Camp								300
Music/choir events					30	30	30	30
Sporting excursions and events (eg interschool)			20	50	50	50	50	50
-	\$90	\$195	\$215	\$245	\$275	\$275	\$275	\$605

ADDITIONAL ACTIVITIES THAT ONLY SOME STUDENTS WILL ACCESS:

Instrumental Music (Yr 5, 6 only)							110	110
Extension program activities (including ICAS testing)				60	60	60	60	60
Year 6 graduation items - shirt								50
PEAC Activities (Yr 5-6 can be up to \$300) / EYE Extension			10	10	10	45	270	300
MAXIMUM I CAN EXPECT TO BE CHARGED FOR MY CHILDREN TO PARTICIPATE IN PLANNED ACTIVITIES?								
Maximum Charge	\$90	\$195	\$225	\$315	\$345	\$380	\$715	\$1125

Voluntary Contribution	60	60	60	60	60	60	60	60
P & C Levy (\$70 per child, \$100 per family two children or more)	70	70	70	70	70	70	70	70
Charges	90	195	225	315	345	380	715	1125
Maximum total costs payable	\$220	\$325	\$355	\$445	\$475	\$510	\$845	\$1255

NOTES

- Students only incur a cost when they are involved in a particular activity.
- The estimated amounts indicated for each year level (K-6) represent the maximum amount that a parent / carer should anticipate being charged for activities if the student were to participate in all activities likely to be planned for that year level.
- The amounts collected for charges vary from year level to year level depending on the nature and range of activities undertaken.
- The School's preferred method of payment is via the Qkr app.** Parents have the option to pay their charges in the following ways:
 - Payment of charges may be made via the **Qkr App**, or by direct debit into the school bank account, Lake Gwelup PS, BSB: 066 040, Account Number: 19904525. Please put your child's name against the entry and email Julia.Lingard@education.wa.edu.au to advise of the bank deposit.
 - Charges can be paid in advance, in full or part paid into your child's billing account. As you give permission for your child to attend an activity, the cost of that activity will be withdrawn from their account by the Manager Corporate Services. Statements are sent home regularly or you can call or email for a balance update. The account can also be topped up throughout the year as needed. Where pre-payment is elected, funds remaining unspent at the end of the school year can be rolled over into your child's account or a sibling's account for the following year; refunded or donated to the school.
- The costs detailed above are largely based on the amounts paid by parents and receipted by the school over the last several years.

Parent Help Roster

From Term 2, parents, grandparents, aunts and uncles are welcome to attend. Parents and guardians play an important role in assisting the Kindergarten program. The Parent Roster is displayed on the Parent Information Board for each class. We prefer that siblings do not accompany adults when they are on roster. This allows you to share an experience solely with your child. Please sign the Confidential Declaration form provided by your child's teacher and ensure you sign in at Administration before arriving at the classroom.

Please remember that we depend on your confidentiality for anything you hear or see when in the classroom.

Positive Behaviour Support

Positive Behaviour Support (PBS) is a whole school framework which helps schools to create positive learning environments. Our school expectations, defined by the community, guide the behaviour of everyone in our school; staff, students, parents and community members. PBS works to establish a climate in which appropriate behaviour is the norm. This occurs through the use of proactive strategies and the explicit teaching of behavioural expectations. Our goal is to create a safe, positive learning environment where students are engaged and successful. Emphasis is on making positive choices and accepting responsibility for both learning and behaviour, rather than being structured around a set of rules.

At Lake Gwelup we strive to show Respect, Responsibility, Resilience and Engagement.

Talking To Your School

Where appropriate, teachers should be your first point of call to discuss most issues concerning your child's learning at school. Often speaking promptly with the classroom teacher greatly assists in working through any issue and a satisfactory outcome is achieved for all. If you have any concerns during the year regarding your child we would appreciate if these issues are relayed to your child's teacher or please email lakegwelup.ps@education.wa.edu.au as soon as they arise. You will find that there is often a simple solution. If you are in need of a more detailed discussion, please feel free to make an appointment. Lake Gwelup Primary School has adopted CONNECT (the Department of Education's integrated online environment) as our key communication tool.

Records, Information and Medical Requirements

If your child is displaying cold and flu like symptoms, please keep them at home to help avoid the spread of illness.

Please advise the office and Kindergarten staff of any changes to addresses, phone numbers and medical information, as we have found that in some situations when a child is unwell we have been unable to contact parents.

Please notify staff if your child has any form of medical condition that may affect their wellbeing. If so, a form will need to be filled in with the procedure that we need to follow in case of an emergency. We are unable to administer any medication, until all necessary paperwork has been completed. This is a Department of Education requirement. If medication needs to be administered to your child this should be left with the Kindergarten staff including written directions, with information from the doctor and the name of the medication and dosage required.

The School Nurse will provide a health assessment for all children during their Kindergarten year (hearing and vision) provided that the parents have filled in and signed the medical information documents. This will be issued early in Term 1.

NB: All children from Pre Primary to Year 11 are eligible for free dental treatment. A dentist from *North Beach Dental Therapy Centre* will visit when your child is in Pre Primary for a routine check and then follow up appointments will be made as required.

Kindergarten children have access to the local Community Health Nurse for routine developmental checks. Please be advised that your local Child Health Centre is located:

Klein Street cnr Edmondson Crescent, Karrinyup
Telephone: 9446 3706

ANAPHYLAXIS

Anaphylaxis is the most severe form of allergic reaction and this is potentially life threatening. This occurs after exposure to an allergen (e.g. peanuts, nut products and bee stings are most common). In the interests of health and safety of all children, we encourage you to follow the directions that the school and/or class teacher provides and support a 'nut aware' environment.

PEDICULOSIS (HeadLice/Nits)

Children with head lice are excluded from school. They are permitted to return following treatment and when all lice/nits have been removed. All family members should be treated. For more information on treatment please contact the School, Community Health Centre, local pharmacy or visit www.health.wa.gov.au.

School Dress Code

The school expects every student to be in school uniform. Parents, staff and students support Lake Gwelup Primary School's Dress Code. A school's Dress Code can play an important role in promoting a positive image of the school and creating a sense of identity.

Enrolment at the school is on the understanding that Lake Gwelup Primary School's Dress Code will be adhered to.

Lowes School Uniforms

Lakeside Joondalup Shopping Centre (near Kmart)
10/420 Joondalup Drive
Joondalup WA 6027
W: www.lowes.com.au

T: 9301 4016

F: 9301 1964

Monday 9:00am – 5:30pm

Tuesday 9:00am – 5:30pm

Wednesday 9:00am – 5:30pm

Thursday 9:00am – 9:00pm

Friday 9:00am – 5:30pm

Saturday 9:00am – 5:00pm

Sunday 11:00am – 5:00pm

Clothing

LOWES School logo polo shirt

LOWES Checked school dress

LOWES School jackets (2 options-fleece or sports) with school logo

Bottle/Forest green school shorts, skorts or track pants

Tights or leggings may be worn under dresses or skirts (black, green or white)

Longs sleeves may be worn under school shirts (black, green or white)

Socks/shoes

Students must wear sensible closed in shoes or sandals with a back strap.

Sneakers to be worn for sports classes

Short (not knee length), single colour matching socks.

Hair

All hair longer than shoulder length hair must be tied back neatly as a preventative measure in the spread of head lice.

Regardless of gender, students with long hair are required to tie their hair back off their face.

Jewellery

Students who have their ears pierced are required to wear only sleepers or studs whilst at school.

Jewellery is discouraged except for a watch

Hats

It is school policy that all students are to wear the reversible school hat for all organised physical education activities and while playing outside at recess and lunchtime. This hat policy is fully supported by the Cancer Foundation as an effective means of protecting students from the harmful effects of over exposure to UV rays. We have a 'no hat no play' policy throughout the year.

Special Groups

Cultural dress can be incorporated into Lake Gwelup Primary School's Dress Code by prior negotiation with the Principal.

			
Checked dress	Polo shirt with logo	Bottle green shorts	Bottle green skorts
			
Sports jacket	Green trackpants	Reversible hat in faction colour (red, yellow, green or blue)	Bottle green polar fleece jacket

PRE LOVED UNIFORM SHOP

The Pre Loved Uniform Shop is open weekly on Fridays, 8:30am – 8:45am in the undercover area store room.

For enquiries contact the school office. All items cost \$5 payable by cash.

General Business

PERSONAL ITEMS

Please do not allow your child to bring their toys, jewellery or other personal items to Kindergarten. This will avoid the children becoming upset when things are lost or broken.

BIRTHDAYS

On your child's birthday you are welcome to send along small treats. Please consider the school policy in regards to '*nut aware*' when preparing birthday cakes. Handing out birthday invitations (especially in front of children not invited) can be upsetting to both children and parents. Please forward invitations to your child's teacher to arrange the best manner to hand out party invitations.

ABSENCES

If your child is absent from school we require notification (either verbal, written or by phone). Alternatively, an SMS to **0408 910 865** *including your child's name, the reason for absence and the date* can be sent to notify the school of student absences. Please contact the school by 9:30am and notify administration of your child's absence for the day which will be entered onto the school roll to inform the class teacher. Where a child has not arrived at their classroom prior to the teacher marking the morning roll, the child will be marked as Late and an SMS communication will be sent advising that child's parent. Parents are informed by mobile phone SMS each time their child is absent when an explanation has not already been provided to the school.

Parents or carers taking their children out of school prior to the end of the school day are required to go to the school office to sign out prior to collecting their child.

Department of Education policy requires parents to request time off for family vacations from the school Principal. This can be done in person or in writing. The school encourages families to avoid taking vacations during the school term.

TELEPHONE

Your child's teacher is not able to take phone calls during the school day. If you wish to leave a message regarding your child or pick up arrangements, please call the school office.

OUT OF SCHOOL CARE

YMCA Lake Gwelup Outside School Hours Care (OSHC) provides before, after school and vacation care, 7:00am - 6:00pm for children aged 4 years and over from Kindergarten to Year 6. The service is located on site at Lake Gwelup Primary School and provides care for up to 39 children every day. Enrolment costs are all inclusive of incursions, excursions, transportation, morning and afternoon tea. We have a team of qualified and passionate educators who are committed to providing a high quality and inclusive environment for all school aged children.

A step by step enrolment guide is shown on the YMCA website: <http://www.children.ymcawa.org.au> or you can contact YMCA on 0410 229 137.

Parents and Citizens Association

The Lake Gwelup Primary School Parents and Citizens Association provides parents with an opportunity to learn about the school's policies and programs; organise ways in which parents can share in shaping and developing school policies; bring parents together to share information and views; and assist the school in building positive engagement with students.

The objectives of a P&C Association are to promote the interests of the school through:

- Cooperation between parents, teachers, students and members of the general community;
- Assisting in the provision of resources, facilities and amenities for the school; and
- The fostering of community interests in educational matters.

The executive members of the P&C Association are elected by financial members of the Association. The executive roles are:

- President, Jacqui Cahill
- Vice President, Victoria Frost
- Secretary, Silfia Morton
- Treasurer, Aleisha Kavanagh

The P&C meets twice a term at 7:00pm in the staffroom.

The P&C have a voluntary levy of \$70 per child or \$100 per family (two children or more) to supplement fundraising efforts. To contact the P&C Association, please email: secretarylgpspandc@gmail.com.

We look forward to working closely with you and your family during 2022!

*Lake Gwelup Primary School
Kindergarten children enjoying a
Farm Animal incursion*