

St. Patrick's Catholic Primary School

PREP TO YEAR 6

35 Mulgrave Street, Bundaberg West, Q 4670
T 07 4152 1380 | F 07 4152 7125

PRINCIPAL'S NEWS

15th June 2018

Earlier in the week, my wife sent me to the Woolies near our home in Bargara for a few items. On arrival at a self-serve check-out I noticed that there were no plastic bags. I asked the young attendant if some were available, and she explained that their stock had run down in anticipation of the removal of reusable bags from their store at the end of the month.

As I gathered my few items into my arms, I couldn't help but think how much I love Bargara and our beaches, and how pleased I was to see this move to progress environmental protection in our area. Much of this impetus for this change is coming from our youth, and it makes me proud. In our own school, we have committed to Reef Guardianship and the reduction in waste due to the nude food initiative has been nothing short of amazing. With guidance from parents and staff, our students have embraced the idea of caring for our environment.

Nelson Mandela was always an advocate for education, and he wrote –

The power of education extends beyond the development of skills we need for economic success. It can contribute to nation-building and reconciliation. Our previous system emphasized the physical and other differences of South Africans with devastating effects. We are steadily but surely introducing education that enables our children to exploit their similarities and common goals, while appreciating the strength in their diversity.

Our own school community is proudly diverse, and yet united in so many ways. Caring for the environment is just one more example. Pope Francis wrote, "We need a conversation which includes everyone, since the environmental challenge we are undergoing, and its human roots, concern and affect us all."

I love knowing that our students are engaging in this challenge. They will take their knowledge and values with them into the future, and their world will be better for it.

Mark Fox

KEY DATES FOR WEEK 10

STUDENT OF THE WEEK

WEEK 10

Monday 18th June—Senior Field Events Day
St Patrick's School 10.45am—1.15pm
Wednesday 20th June—Senior Athletics Carnival
Shalom College 9.00am—2.30pm
Thursday 21st June—Junior Athletics Carnival
St Patrick's School 9.00am-12.15pm
Friday—Awards Only 10.45am

Click our school crest to go our school website calendar.

Click the facebook icon to go to our school facebook page.

Click the Parish logo to go to the Parish Newsletter.

Click the Centacare logo to go the Group Programs Calendar.

PARENT IPAD HUB

A huge thank you to Mrs Cathie McInnes who secured a grant to purchase two iPads and a bench with seating for our school. This has enabled us to set up a place at school for parents to access Parent Lounge and our website. This will be a great help to parents who don't have internet access at home, parents will be able to easily access Parent Lounge and school information on our website using the iPads. Thank you also to Mr Williamson and Miss Heidi for setting up and installing the furniture and iPads.

The Parent iPad hub will be open from 2.30 – 3.00 in the library each afternoon, just pop in to the library to use this facility!

SCHOOL DISCO—WEEK 11

**DISCO
WED, JUNE 27**

**PREP TO YR 2
4PM-5PM**

**YR 3 TO YR 6
5.30-7.00PM**

**ENTRY \$1 WITH
A COSTUME
\$2 WITHOUT
A COSTUME**

**DRINKS, CHIPS AND TREATS
AVAILABLE. ALL \$2 AND UNDER**

THEME: WINTER WONDERLAND

2018 ATHLETICS CARNIVALS

YEARS 5 & 6
WEDNESDAY
13TH JUNE

1. 100m & 200m HEATS – Wednesday, 13 June (Students Born 2006, 2007 & 2008)

9:00am – Shalom College

2. FIELD EVENTS DAY – Monday, 18 June (Students Born 2006, 2007 & 2008)

Venue: *St Patrick's Catholic School*

Time	Rotation	10yrs	11yrs	12 & 13yrs
9:00am	Normal Classroom Routine			
10:30am	Lunch			
10:45am	1	Long Jump	Shot Put	Discus
12:00pm	2	Discus	Long Jump	Shot Put
1:15pm	3	Shot Put	Discus	Long Jump
2:30pm	Normal Classroom Routine			

All students compete in field rotations and 100m heats. 200m is a nomination event. Students in Year 4 and Born 2009 do not compete on Field Events Day; normal school routine for these students. **Normal tuckshop facilities will be available on this day; please note the earlier lunch time. Snacks may be eaten between events.**

3. SENIOR SCHOOL: CARNIVAL DAY – Wednesday, 20 June (Students Born 2006, 2007, 2008 & 2009)

Venue: *Shalom College*

Students need to arrive at school at 8:30am, ready for bus departure to Shalom.

House Captains need to be at Shalom at 8:00am to assist with setting up of equipment.

No tuckshop facilities are available on this day.

PROGRAM:

9:00am 200m Finals
9:45am Ball Games
11:00am **LUNCH**
11:15am 80 & 100m Finals
12:30pm Relays
1:30pm 800m Finals
2:30pm Bus Departure

Coolock McAuley
MacKillop Xavier

4. JUNIOR SCHOOL: CARNIVAL DAY – Thursday, 21 June (Students Born 2010, 2011, 2012 & 2013)

Venue: *St Patrick's Senior Oval*

House Captains need to be at St Patrick's at 8:00am to assist with setting up of equipment.

Tuckshop will be available on this day, although a special menu will be used. Information will be forthcoming regarding tuckshop ordering.

PROGRAM:

9:00am 50m, 60m & 80m Finals
9:45am Ball Games & Tabloids
11:00am **LUNCH**
11:30am Relays
12:15pm Whole School Presentations – St Patrick's School – MPS
(Age Champion will be awarded in the 2006, 2007 & 2008 age groups)
12:30pm Normal School Routine

CHANGED

Menu

If you are aware that your child/children will be absent on Carnival Day, could you please advise the office and therefore assist the school with the programming of sprint finals. Please read the forthcoming advice regarding whole school Tuckshop procedures for Thursday, 21 June. If you have any concerns regarding any aspect of the Athletics Carnival, please do not hesitate to contact me via email

UNIFORM FOR CARNIVAL DAYS: **Black shorts** (no other colours or a team's insignia); **house coloured shirt** (polo shirt is preferred for sun protection); school sports **cap** or school formal **hat** to be worn; alternate sports shoes may be worn on the day, no spikes; **sunscreen** to be applied before arrival at school. Coloured zinc is not permitted. Please ensure your child has sufficient **water**.

DON'T FORGET!

Menu for Junior Athletics Carnival Thursday 21st June 2018

Dear Parents and Staff,

You are invited to place your lunch orders using the bag system or QKR App. Bags should be completed and handed into the office **no later than Monday 18th June**. This is the only menu available at Big Lunch to the **Whole School on Thursday 21st June**. **No other food items will be prepared.**

All grades must place pre-orders by Monday 18th June for Tuckshop on this day.

Children participating in the sports carnival will get their lunch delivered to their relevant eating areas.

Please print clearly on each bag:

CHILDREN AND STAFF

Name

Grade

Items required (from the menu below)

PARENTS

Name / Please write - collect from canteen

Items required (from menu below)

Please enclose correct money

(Please collect from canteen after 11am)

Please enclose correct money

MENU

Hot Food

Meat Pie	\$ 3.90
Chicken Pie	\$ 3.90
Mini Pie	\$ 1.00
Sausage Roll	\$ 2.90
Tomato/BBQ Sauce	.30
Hot Chicken & Gravy Roll	\$ 3.70
Hot Dog w Tomato Sauce	\$ 2.80

Drinks & Ice Blocks

Chocolate Milk 300ml	\$ 2.20
Strawberry Milk 300ml	\$ 2.20
Glee	\$ 2.20
Orange Juice 250ml	\$ 1.50
Apple Juice 250ml	\$ 1.50
App&Blkcurrant Juice 250ml	\$ 1.50
Water 600ml	\$ 1.50

Cold Food

Salad & Cheese Roll	\$4.50
Chicken & Salad Roll	\$5.00
Ham & Salad Roll	\$5.00
Ham Sandwich	\$3.10
Egg & Lettuce Sandwich	\$3.30
Ham & Cheese Sandwich	\$3.30
Chicken Lettuce & Mayo S/Wich	\$3.70

Snacks

Red Rock Chips Sea Salt/Honey soy	\$1.30
Marble Cake	\$2.20
Gingerbread Students	\$2.00
Ovalteenies	\$1.00
Yoghurt Frogs (3)	\$0.50
Fruit Salad	\$2.20

Additional Drinks, Cakes and Slices will be available from the Canteen on the day.

Tuckshop will only be open for Big Lunch / No Little lunch (Afternoon Tea)

SCHOOL PHOTOS

SCHOOL PHOTOGRAPHS WILL BE TAKEN ON:

Monday 23 July

click here
to view package options
and order online

advancedlife
school photography & print specialists

**ORDER NOW go to www.advancedlife.com.au and enter the code
K5C 1GB PD7**

Dear Parents,

School photographs are scheduled to be taken by *advancedlife*. Whilst an envelope and flyer will be distributed shortly, if possible it is our preference that ordering be completed online to reduce administration and potential security issues related to the return of cash and envelopes on photo day.

Orders for packages and sibling photographs can be placed securely online at www.advancedlife.com.au using our school's unique 9 digit Online Order Code. Portrait and group package orders are due by photography day.

Should you wish to purchase a sibling photograph online, the order must be placed no later than the day before photography day. Sibling photographs will only be taken if an order has been placed.

Should you have any queries concerning school photographs or online ordering, please direct them via email to enquiries@advancedlife.com.au

RELAY FOR LIFE HIGH TEA PARTY

RELAY FOR LIFE HIGH TEA PARTY

Saturday, 14th July 2018

10:30am

St Patrick's Hall

(16 Powers Street, West Bundaberg)

Tickets: \$30.00 / Person

(Tables of 8 available)

Tickets are available from the Catholic Parish of Bundaberg Office at Level 1, 66 Woongarra Street, Bundaberg CBD ~ Ph: 4151 6666 & are to be pre-purchased by Tuesday, 10th July 2018.

* All Monies raised go towards The Catholic Parish of Bundaberg Relay for Life Team/s Fundraising *

OUT AND ABOUT

AFL Queensland
School Holiday Camp
Join in the holiday fun!

AFL Bundaberg

Date Wednesday 11 July, 2018
Time 9am - 3pm
Venue Brothers Bulldogs AFL Ground, Faircloth Crescent
Cost \$40
Age 5-9 years old (2009-2013)

JOIN IN THE FUN

- Meet Brisbane Lions mascot, 'Roy the Lion'
- Includes games / inflatables & skill testing
- Run by qualified AFL staff and coaches

Register Today!
WWW.AFLQ.COM.AU/SHC

For more information, contact Shaun Stone
0420 980 514
shaun.stone@ afl.com.au

KIDS TENNIS HOLIDAY CLINIC

Rotary Park Tennis Complex
69b George Street, South Bundaberg

Conducted by Bundaberg Tennis Academy Coaches, Murray Whitbread and Kevin Banner

Monday 9th, Tuesday 10th
Wednesday 11th July 2018

Times: 8.30am - 10am (Junior Beginners 5-12 years)
2.00pm - 4.30pm (High School/Intermediate/Advanced)

To Register and for enquiries, please phone Kevin: 4152 0753 or 0409 520753. Bookings are essential!

BUNDABERG HOCKEY ASSOCIATION PRESENTS

HOOKIN2HOCKEY
Register to play at www.hookin2hockey.com.au

HOCKEY AUSTRALIA'S NATIONAL PROGRAM

Hin2H gives young boys and girls the opportunity to learn the basic skills of hockey, develop fundamental motor skills and make friends all while beginning their lifelong love of hockey

Starting July 21st, 2018
8 week program - 9am Saturdays
Hinkler Park, Thornhill Street

\$100

- Girls & Boys 10 years and under
- Introductory program
- Skill based games
- 8 Sessions
- Bonus participant pack upon registration
- Fun and safe environment
- Official program of Hockey Australia

Contact:
Paul Green
Participation Officer
Ph: 0428 438 408

*Recommended registrations to be completed two weeks prior to receive your participation pack

Get Started Vouchers Accepted
<https://www.qld.gov.au/recreation/sports/funding/getinthegame/getstarted/apply>

Free Event!
Bundy Flavours & Winterfeast Farmers Market

Saturday 7th July 2018 - 7am to 2pm
Alexandra Park (West), Quay St, Bundaberg

SHOWCASING THE BEST SEASONAL PRODUCE IN OUR REGION DIRECT FROM THE FARMER
FOOD DEMONSTRATIONS | FARMERS MARKET
Guest Chef **Alastair McLeod**

MAJOR SPONSOR: Heritage Bank
VALUED SPONSORS: BUNDABERG REGIONAL COUNCIL, FOODWORKS, BUNDABERG REGIONAL COUNCIL, HINKLER CENTRAL

For more information visit bundabergregionalevents.com.au or winterfeast.com.au Find us on Facebook **Bundy Flavours**

TERM TWO PLANNER

WEEK 1	Week 16th April - 20th April		
Monday	PUPIL FREE DAY		
Tuesday—Thursday	Tuesday to Thursday—Courtyard Prayer	8.40am	6L
Friday	Cross Country Junior Prep to Year 2	9.00am - 11.00am	St Patrick's
	Awards Only	10.45am	
WEEK 2	Week 23rd April - 27th April		
Monday	Cross Country Senior Year 3 - Year 6	9.00am - 11.00am	Shalom
Tuesday	Anzac Day Prayer	8.40am	4W
Wednesday	ANZAC DAY		
Thursday	Courtyard Prayer	8.40am	4W
Friday	Class Assembly and Awards	10.25am	2M
WEEK 3	Week 30th April - 4th May		
Monday	School Opening and Blessing		
Tuesday—Thursday	Tuesday to Thursday—Courtyard Prayer	8.40am	4L
Friday	Classroom Liturgy	8.45am	1B
	Class Assembly and Awards	10.25am	1N
WEEK 4	Week 7th May - 11th May		
Monday	LABOUR DAY		
Tuesday	Morning Parade	8.40am	
Wednesday—Thursday	Courtyard Prayer	8.40am	4C
Friday	Mothers Day Liturgy	9.00am	Year 3
	No Assembly or Awards		
	Music Camp	Fri-Sat	
WEEK 5	Week 14th May - 18th May		
Monday	No Parish Mass		
Tuesday—Thursday	Courtyard Prayer	8.40am	2M
Tuesday—Thursday	NAPLAN		
Friday	Classroom Liturgy	8.45am	1P
	Class Assembly and Awards	10.25am	2C
WEEK 6	Week 21st May - 25th May		
Monday	No Parish Mass		
Tuesday—Thursday	Courtyard Prayer	8.40am	2B
Friday	No Classroom Liturgy		
	Awards Only	10.45am	
WEEK 7	Week 28th May - 1st June		
Monday	No Parish Mass		
Tuesday—Wednesday	Courtyard Prayer	8.40am	6B
Thursday	SHOW HOLIDAY		
Friday	No Classroom Liturgy		
	No Assembly or Awards		
WEEK 8	Week 4th June - 8th June		
Monday	No Parish Mass		
	PSDE Parent Session	5.00pm - 6.30pm	
Tuesday—Thursday	Courtyard Prayer	8.40am	1N
Friday	Classroom Liturgy	8.45am	2B
	Class Assembly and Awards	10.25am	4W
WEEK 9	Week 11th June - 15th June		
Monday	Parish Mass	9.00am	Year 6 & Year 2 & Prep
Tuesday—Thursday	Courtyard Prayer	8.40am	1P
Friday	Classroom Liturgy	8.45am	4C
	Class Assembly and Awards	10.25am	4L
WEEK 10	Week 18th June - 22nd June		
Monday	Field Events Day	10.45am - 2.30pm	St Patrick's
Tuesday	House Meetings		
Wednesday	Senior Athletics Carnival	9.00am-2.30pm	Shalom College
Thursday	Junior Athletics Carnival	9.00am-12.30pm	St Patrick's
Friday	No Liturgy and Awards Only	10.45am	
WEEK 11	Week 25th June - 29th June		
Monday	No Parish Mass		
Tuesday—Thursday	Courtyard Prayer	8.40am	1B
Wednesday	School Disco Junior (Prep - Yr 2 4.00-5.00pm) and Senior (Yr 3-6 5.30-7.00pm)		
Friday	No Classroom Liturgy		
	Awards Only	10.45am	