


*The Wisdom
of the Lord Teaches us*

Mary MacKillop College

Newsletter

Term 4
26 October 2018


*"Let our Courage
Rise."*

Mary MacKillop

Newsletter on our website
www.mackillopleongatha.catholic.edu.au/newsletter
also available on the College Parent Portal - PAM

MESSAGE FROM THE PRINCIPAL

This Weeks Prayer

PRAYER FOR EXAMS
Almighty God,
please help me in my exams.
Help me to face them
with courage and peace.
Help me to understand
the questions that are asked,
To remember what I have
studied and to express
my answers clearly.
Guide and direct me
in all my decisions
and help me especially to
discover my true vocation
to love and serve you in my life.
I ask this through
Christ our Lord. Amen

We were all saddened this week to hear of the death of Mr Dominic O'Brien, father of Sam and Kate (Yr10) and Alex (Yr7) and husband of Lisa, after a prolonged illness. Our hearts go out to you all at this sad time. Our community is giving wonderful support to the O'Brien family. Please keep them in your thoughts and prayers.

Last week was a very busy one at our College. Our Year 12's celebrated the end of their schooling with a number of events through the week. The annual Year 10 v Year 12 footy match was held on Wednesday and the Year 12 group were very pleased to claim the double, having won as year 10s two years ago. They claim to be the only group to have won the double! Thursday saw the inaugural planting of a commemorative tree by the graduating class, a new tradition we hope to continue in the years to come. Year 12 students finished their classes on Friday and did so in great style. We had the Cast of Mean Girls, Jasmine and Aladdin, Spiderman, Power Rangers, Surfer – Mick Fanning, Alice in Wonderland and many more inventive and entertaining characters represented amongst our graduands.

The students began with a BBQ Breakfast at school, followed by their sub-school assembly where they presented awards to students and teachers for memorable moments over the year. Mary MacKillop once wrote "Gratitude is the memory of the heart" and our students certainly showed gratitude for all the care and effort their teachers have given them over the years. The College assembly later that day included the mugs presentation – always a

special moment as each student's nominated person farewells them on behalf of the College.

It was very pleasing to note the growing numbers of families who attend this assembly – your presence adds to a special day.

The Valedictory Mass and Dinner that evening was also very well attended. Mass at St. Joseph's Wonthaggi featured the beautiful singing of members from our vocal group. Families, graduands & staff then transferred to Silverwater Resort at San Remo for the dinner and graduation presentations. It is always a pleasure to see our young men & women all dressed up to celebrate this important occasion with their parents and teachers. As per tradition, we also farewelled those families whose direct connection to the College comes to a close with their youngest child finishing. You will always be part of the Mary MacKillop College Community, and we thank you for your involvement over the years. The night ended with our new graduates kicking up their heels on the dance floor. A good time was had by all.

Last week completed our Mental Health Week activities – Congratulations to the Wellbeing team, in particular our College Counsellor Melinda Licciardi who put together most of the activities during the fortnight. The poster and photography competitions, mood food cook-off and Mini-Expo, just to name a few, were all very well received.

The VCE Exams commence with the English Exam on Wednesday 31 October. Please keep our Year 12 students in your prayers as they prepare for their final exams. A good result will open many doors for the future, we wish you all every success.

Our cultural exchange with Shibuya High School, Tokyo is set to continue. Shibuya would like to send another small group of a dozen students to visit us again next March. This will only be possible if there are 10-12 families willing to host a Japanese Student. All families who have done so report it as a memorable and enjoyable experience. Please consider if you can help and call Carly Kitchingman at the office.

Friday 26 October was World Teachers' Day. Many thanks to our wonderful Parents & Friends who put on a special morning tea to mark the day in the staffroom, which was much enjoyed by all present.

The Grade 5 Discovery Day this week also had very strong numbers and the children all reported an enjoyable experience. The message is clear – if you want a place at Mary MacKillop College, be sure to apply in plenty of time!

David Leslie
Principal


"Let our Courage Rise" Mary MacKillop

FROM THE DEPUTY PRINCIPAL - LEARNING AND TEACHING

Year 11 Semester Two Exam Timetable 2018

	Thursday 1 st November	Friday 2 nd November	Wednesday 7 th November	Thursday 8 th November	Friday 9 th November
	Room 20 + 21	Room 20 + 21	Room 20 + 21		
Period 1+2	English	Psychology	Health Art Physics	YEAR 11 STUDENT FREE DAY	YEAR 12 2019 Orientation Day
Period 3+4	STUDY	History Visual Communications	Business Management Biology Literature		
Period 5+6	General Maths Maths Methods	Economics Geography PE Legal Studies VET Music (Music Room)	Theatre Studies Chemistry Catch up Exam time for those with clashes		

CAMPION
EDUCATION

New Retail Service Centre for 2019 Resource List needs

Please note our Drouin store will be closing permanently from
Wednesday 31st October 2018.

Our Berwick Retail Service Centre is open all year round at 1/5 Intrepid Street, Berwick, where our friendly, local team are ready to help with any of your Back-To-School textbook and stationery requirements.

Or for the convenience of home delivery you can always order online at:

www.campion.com.au


2019 CAMPION BOOKLISTS

These lists have been distributed to all students and are to be returned to school by Friday 7th December 2018 or can be ordered online

www.campion.com.au using "FZQY"

2019 STATIONERY BOOKLIST

**Can be ordered online now at
www.express.booklists.com.au**

**Supplied by
Express Office Choice**


SCHOOL TRIP TO NEW CALEDONIA TRIP 2019

Saturday 25 May to Saturday 1 June 2019

\$300.00 deposit required by Monday 3 December

For all enquiries see: Mr Sam Wright


Sam Wright
Deputy Principal
Learning and Teaching

WORKING WITH CHILDREN CHECKS - VOLUNTEERS

Mary MacKillop College South Gippsland has a strong culture of family involvement with the school.

When families volunteer everyone benefits; parents and relatives get a clearer understanding of how the school works and develop stronger relationships with teachers and staff, children enjoy seeing their families involved in school life and learn the value of contributing to their community, teachers and staff are supported in their work and feel connected to the greater school community.

As a result of the new Victorian Child Safe Standards, schools are now required to undergo more vigorous screening and monitoring of volunteers. Under the Child Safe Standards, 'school staff' includes 'an individual working in a school environment who is ... a volunteer'. This means that the stringent checking of referees, work history and so on that applies to the employment of staff in schools, also applies to schools in relation to the engagement of volunteers who are involved in child-connected work. This is completed by obtaining a Working with Children's Check (WWCC).

A WWCC helps protect children from physical and sexual harm. It does this by screening a person's criminal records and professional conduct records, and preventing people who pose an unjustifiable risk to children from working with or caring for children.

All school volunteers, including school parents, therefore must be required to apply for and pass a WWCC before working within the College.

Checks can be obtained by visiting – www.workingwithchildren.vic.gov.au

If you have, any further questions please contact Mr Kieran O'Dwyer – Deputy Principal Wellbeing and Organisation.

MARY MACKILLOP TRAINEE PROGRAM 2019

ABOUT THE ROLE

After the successful trial of program in 2018, Mary MacKillop College is looking to hire three trainees for the 2019 school year in the areas of Health and Physical Education and Learning Support. Applications are invited preferably from the graduating class of 2018. This one-year appointment, ideally suited to someone seeking employment in a gap year or still deciding what career to pursue.

As the successful applicant, you will:

- Be employed by AFL SportsReady
- Work on-site with Mary MacKillop College South Gippsland
- Study for an accredited qualification: Cert III in Sport and Recreation

DUTIES & RESPONSIBILITIES

- Class preparation / set-up
- General maintenance of equipment and facilities
- Assist in the coordination of inter-school sport and recreation programs
- Attend camps and excursions
- Assist with event logistics (booking transport and venues)

SELECTION CRITERIA

- Strong communication skills
- Good time management / organisational skills
- Capacity to problem-solve
- Enthusiasm and a positive attitude

MORE INFORMATION

For further information contact Mr Kieran O'Dwyer - Deputy Principal Wellbeing and Organisation

Applications for this position can be forwarded to ckitchingman@mmrcr.catholic.edu.au will close: Friday 23 / 11 / 2018, 5PM and must include:

- A cover letter telling us a bit about yourself and your career ambitions
- A resume / CV


SPORTSREADY
EDUCATION & EMPLOYMENT

Kieran O'Dwyer
Deputy Principal
Wellbeing and
Organisation


CENTRAL AUSTRALIA TRIP


Annabelle and Leah - Sunset at West Beach, Adelaide

Day 1: This morning we got to school at 4.30am for a 5am departure for Adelaide. Most of us slept until the first of many stops for breakfast at Ballan. We then continued for our lunchtime stop at Border Town where we saw some albino kangaroos. After the long 9 hour drive we finally arrived at the Big 4 Holiday Park in Adelaide where we watched the sunset on the beach and had fun on the jumping pillow - **Taylor Mitchell**

Day 2: After a long 8-hour bus ride, with lunch stop at Woomera, we arrived at Coober Pedy, where we went into an underground church, as well as an opal mine where we learnt about how the opals were found and what techniques used to retrieve them. Once out of the mines we received and an opal cutting demonstration and then had time to purchase some jewellery. After dinner we all went into our underground camp rooms and played card games, gossiped and appreciated just how lucky we were to be on this amazing trip - **Sienna Falkingham**


**Aidan and Dan -
Admiring Disarmed
bombs at Woomera, SA**

Day 3: Today was an early start! We got up at 4.30am, we packed up our bunkers in Coober Pedy and set on our travels to Uluru. Michael our bus driver only drove a short distance to an amazing place called The Breakaways, which was located in the middle of the desert. We all stopped there to watch the stunning sunrise, taking into account it was very windy and we almost froze. The Breakaways was our brekky destination and after we packed up our food we got back on the bus for hours and hours, until we reached the Northern Territory border, where we pushed the bus over the border. As the scenery changed throughout the day we got closer and closer to Uluru. The dirt had more of an orange tinge to it, as we got more excited to see one of Australia's most beautiful and natural art pieces. For lunch we went to an outback roadhouse, that featured many local aboriginal artworks. In the afternoon, we arrived at Uluru. It was still daylight, so we went swimming at the caravan park where we were staying at. We then took the bus again for a short ride to see Uluru up close, while driving around the base of it. By the time we made it all the way around we went to watch Uluru change colour from the sunset, while we took about a thousand selfies and photos of our rock. We then went back to our tents to have dinner and of course dessert - **Hannah Hartman-Avery**


Day 4: Today, was our rest day, no early morning starts, but rather a divine awakening to red sand and eggs on toast, a day to relax and enjoy the beautiful culture and environment that surrounds Uluru. The weather was magnificent as we spent the morning having a drive around the the rock and learnt many of the cultural stories that connected with this feat of nature. We soon had a walk along one side of the rock where we truly got to experience its expansive size, while viewing sacred sites and aboriginal art.

We then spent the rest of the day in the pool, as well as the resort village which contained a few cafes, some little shops and a supermarket. After chilling with friends and listening to Mr Gordon's fascinating story of his life, we drove back to Uluru and watched an incredible sunset where the iconic red sun touched the red sand. Lucky for me today was my seventeenth birthday, and in my opinion one I will never forget. Not many can say they viewed on of the most beautiful sunsets in the world and walked around one of nature's greatest creations in such a culturally rich environment let alone doing it will friends - what an amazing opportunity to see Australia for what it really is: magnificent! - **Sage Burton**

**Year
10's
Uluru,
NT**


Day 5: Early morning we departed from Uluru and stopped for a lookout over The Olgas. We then drove to The Olgas and embarked on a walk through them. We continued our drive to Kings Canyon stopping at the roadhouse for lunch. Next we stopped to view one of the many Northern Territory salt lakes. Once reaching our caravan park in Kings Canyon we had free time to have a kick of the footy. After dinner most of the students enjoyed an intense game of Cards Against Humanity where Jack and Mr Gordon took home the win. Right before bed, a dingo ran through our campsite and some students were luck enough to get a close up shot of the dingo. Our sleep tonight was to the pitter patter of rain as we experienced our first night of rain for the trip.

- **Lilly Perks**


Group photo at Karlu Karlu, NT

Day 6: After a rainy night, we drove a few minutes up the road to begin our rim walk around Kings Canyon. The hike began with many elevated rock steps, this was the hardest part of the hike. When we made it to the top we were rewarded with a spectacular view of Kings Canyon taking in all it had to offer. From here, we walked around the canyon, and also visiting the beautiful gorge, where we were able to sit around to admire the views. The hike itself took 2 hours and was a highlight to many. After the hike, we boarded the bus and made our way to Alice Springs for a sunset viewing at the top of ANZAC Hill, looking down over the town. Later that night some students went to watch the footy supporting either Collingwood or Richmond whilst others enjoyed an incredible performance from a didgeridoo player - **Annabelle Williams**

Day 7: With us Richmond fans still reeling over the traumatic loss the previous night, Day 7 began with a nature walk at West MacDonnell National Park and a tour of Alice Springs Telegraph Station. We then had the opportunity to get some lunch and spend some time wandering the streets of Alice Springs. After that, we had some free time at the resort. Most of us spent that time in the pool and going down the intense waterslide, whilst others got their washing done. Hardly anyone spent this time watching the West Coast v Melbourne match that day because let's face it, who would. After dinner we had a wildlife presentation where we were shown a variety of snakes and lizards. The expert, Rex, gave us important safety information and interesting facts about reptiles. Following the show, we went back to our tents and fell asleep - **Daniel Kavanagh**

Day 8: An early start of 3.30am this morning, the earliest of our trip. We packed up and started our drive from Alice Springs to Daly Waters, stopping first at the Devils Marbles for breakfast, a group photo and a climb on the incredible rocks. By our lunchtime stop we began to feel the heat, with our first day above 25 degree weather, sitting at 33 degrees. After a long 8 hour drive we reached Daly Waters. We settled straight into the pool, followed by dinner at the amazing Daly Waters Pub where collections of hats, licences, money, shirts and bras from all over the world were hung covering the walls and roof. After dinner a few students embraced a simple tour through the old jail and continued their swim at the pool for the remainder of the night, before sleeping in our tents under the stars.

- **Julia Cocksedge**

Day 9: It was a hot 35 degree day we travelled from Daly Waters to the Mataranka Thermal Pools where we were greeted to natural warmed springs, accompanied by plenty of bats. Later that day we ventured into some caves called 'Cutta Cutta, where we went 15 metres underground to discover some limestone caves. We arrived in Katherine later that night where we set up camp for a short stay.

- Chloe Maxwell


Day 10: After an early morning, we packed the bus and said goodbye to Katherine Gorge Caravan Park to travel to the gorgeous Katherine Gorge, where we had a cruise through two of its chambers. Whilst on the cruise we spotted 2 crocodiles, which happened to be the first crocodile sightings of the trip. We had a stop at Edith Falls for lunch, where students had the opportunity to swim at the waterfall (or fix they're broken glasses in my case). We then continued on our bus ride to Jabiru, where we would be staying for the next 2 nights.

- Bridget Akers

Day 11: Everyone who went on camp knew I'm not exactly a morning person, however, this start was definitely worth it. The day began with a morning cruise, led by the very entertaining tour guide Dennis. We watched the sun rising as we went along the lagoon, spotting plenty of 'saltys' and other wildlife along the way, enjoying being educated about the Yellow Waters Lagoon. Jill, our cook, was given a well-deserved break as the group were treated to an all-you-can-eat buffet and of course we stuffed our faces. After brekky we wanted to burn off a few of the calories so the group went for a small hike around Kakadu National Park and Nourlangie Rock, seeing some great views and beautiful Indigenous rock art. We were blessed with another night's stay at the Kakadu resort where we spent the rest of the day swimming, chatting and relaxing in the sun.

- Beth McRae


Day 12: Early morning start departing Kakadu, after a 2 hour drive our first stop was at the jumping crocodiles for a 10.30am cruise. On our cruise we watched some of the biggest salt-water crocodiles jump out of the water, some were as big as 3-4 metres. After the cruise we continued our driving to Darwin to go visit the Royal Flying Doctor's and the Bombing of Darwin centre. We were able to explore what it was like when the bombing happened using the virtual reality systems to have the most realistic experience. We also had access to holograms providing us with information about both the bombing of Darwin and the Royal Flying Doctors service. We then headed to camp to set up our tents and to get our things together to go to the Mindil Markets for the remainder of the evening. The experience of the markets was a highlight for many, where we were given the opportunity to browse the stalls and purchase of our own dinner, whilst watching the sunset over the incredible beach. This evening was one of a kind, students came together to celebrate the final night, a swim was had and even a couple tents came down hit midnight.

- **Chelsea Berryman**

Day 13: This morning we woke up, packed our bags and loaded the bags onto the bus. We said our thanks to Michael and Jill and boarded the bus, however, the adventure didn't stop there. We visited the Charles Darwin National Park, where there was a bunker used in WWII. The bunker was very cool and had some artefacts from around the time of WWII. The next stop was the Museum and Art Gallery in Darwin. This was filled with a lot of magnificent artworks by numerous indigenous artists. There was an amazing display of what lies underneath the ocean and what lies on top. There was also a section on Cyclone Tracey, showing some of the devastation that it caused. After our guided tour around the Museum it was time to get back on the bus one final time, for our last drive to the Airport. This was where we said our final goodbyes to the legends that were Michael and Jill. We then boarded the plane and began the journey back to cold Victoria. We picked up our bags from baggage claim and boarded another bus. Finally, we arrived in Leongatha and were picked up by our parents, ending our once in a lifetime trip!

- **Alyssa Wightman**

EDUCATION WORKSHOP

“It Takes a Spark” Education Workshop – STEAM

On the 14th of September, 10 of our Year 8 girls went to the 2018 Spark Education Workshop at Melbourne Girls College. Our day started off with hearing the very inspiring story of Jacqui Savage and the many difficulties that she went through to become who she is today – the CEO of MedCorp Technologies. Her company focuses on developing technologies to battle many common medical and health issues that are usually ignored. Later, after her speech, we were able to split up to do different activities. From coding and electronics with Micro:bit, to engaging students with Virtual Reality and EV3 Engineering, we had many exciting activities to start the day. We had problem solving activities following a snack break. These activities involved thinking of solutions for problems such as thinking up of ways to help educate girls in Sierra Leone and making the world a more sustainable and better place to live in. Later we had a lunch break. After lunch we heard another motivating speech from a biostatistician named Karen Lamb. Next, we had another rotation of activities, in which we looked more into programming and STEAM (which stands for Science, Technology, Engineering, Arts and Maths) in our everyday lives. Finally, our fantastic day ended with a raffle where we won some interesting prizes, and we headed home.

By Sandra Sabu and Chelsea Patton


YEAR 8 LAUNCH


During Term 4 some Year 8 Students participate in functional interval training at Voyage Gym with die hard trainer Aaron!

The students love the challenges Aaron gives them, especially the punishment of 'burpees' if they don't bring a drink bottle!


YEAR 12's FINAL WEEK


Our Year 12 students completed their last day of secondary schooling on Friday after a week of special events.

Year 12 Celebrations commenced on Tuesday with the Mission Team sharing lunch together and passing on their wisdom to the 2019 College Captains. This was followed by the Annual Year 10 v 12 football match, which saw the Year 12's coming away with a win.

On Thursday the very first Year 12 commemorative tree was planted. This tree is an initiative developed by the Mission Team with the hope that each Year 12 group will plant a tree to commemorate their time at the College. This year's tree was a lipstick maple.

Friday's celebrations commenced with a shared BBQ breakfast followed by a sub school assembly where students took the time to acknowledge their hardworking and dedicated teachers for their support over the past 6 years. Later that evening, students and their families joined with College Staff for Mass and the Valedictory Dinner at Silverwater in San Remo.

On Tuesday the Mission Team shared a lunch with the 2019 College Captains. They celebrated with a BBQ breakfast cooked by their teachers.

MENTAL HEALTH WEEK


Mental Health Week at Mary MacKillop College quickly became Mental Health Fortnight as the schedule of events weaved its way through the first 2 weeks of Term 4.

Students throughout the school were given the opportunity to get involved in our mental health related activities from the beginning planning stages, through to participating in themed competitions and listening to guest speakers. It was encouraging to see our students, staff and parents join forces with local service providers and businesses to raise awareness about the importance of taking care of our mental health and supporting those who may be struggling.

Our theme this year, 'Find your glow in the darkness', symbolises the light of hope that is within all of us and acknowledges the dark times that can be present when someone is dealing with a mental health condition. High levels of participation in mental health themed activities this year were encouraging to see with our guest speakers Craig Harper as well as the team from Leongatha's Youth Access Clinic and Headspace capturing the attention of students from Years 9 to 11.

Students also chose to attend our Mental Health Mini Expo, lunchtime drumming session, origami crane making, quiet time out in The Zone, cooking, and creating images and photographs for display.


AJASS - NEW ZEALAND

The people we met on our pilgrimage to New Zealand were simply amazing, and the kindness and faith they showed was truly inspiring. The girls from Marian Collage were welcoming and shared what they had, despite not having much because of a 2011 earthquake that forced them to move to a small campus. They also have connected Maori culture with their faith. This showed how culture and faith can work together. This experience has taught us about all the wonderful things Mary MacKillop has done, inspired us to do more in the community, and helped us to see how having strong faith can positively impact our lives. Hopefully one day we can return the hospitality of Marian College and Roncalli College - **Laura Brennan**

The 2018 pilgrimage to New Zealand is an experience none of us will forget. Whether it was meeting new faces, seeing the different sights and views or learning more about Mary MacKillop as a person and icon, we all took something from this trip. The experiences that I took away from these four days were meeting with the local girl's school, Marian College. Learning about how deeply the earthquake had effected their schooling. From many location changes to sharing campuses and only getting to go to school half a day. This really showed me a better perspective on how the earthquake had effected people's daily lives. Also being able to see the primary school kids show off their tradition and faith with so much confidence is another thing about the trip I will never forget. The pilgrimage also taught me more about Mary MacKillop as a person and as a woman. Being able to learn about her life through the years from a more personal perspective really showed me how important she is, whether from a catholic teaching point of view or through daily life experiences. This trip has taught and shown me so much in many different areas and is really an experience that I think is worthwhile if given the chance - **Jordan Egan**


The New Zealand trip was a trip which I won't be forgetting soon. We had a chance to not only learn more about the what Mary MacKillop did in New Zealand, we were given a chance to enjoy the spectacle view and meet the friendly locals. The trip gave me and others a chance to make friends and learn more about each other. We got to know each other a lot and enjoyed our stay together at New Zealand. We were also given a chance to learn more about the New Zealand culture and heritage. We experienced the hospitality given by other Mary MacKillop schools and further learn about their culture. While we were there we did have some sad moments when we saw the many destroyed building because of the earthquakes and the many people who passed way because of it. It was a really enjoyable journey and I would do it again if given the chance - **Sharon Sabu**

GIPPSLAND GIRLS IN SPORT FORUM

Over the school holidays, I attended a Gippsland Girls in Sport Forum, run by the Change Our Game initiative. The forum was held at the Summit Trafalgar. I was 1 of 50 girls who attended, ages 13-17. We participated in a range of activities to help gain a better understanding of why girls our age don't participate in sport. After many different activities, my group discovered that the predominant reasons were; injuries, lack of self-confidence and money reasons.

We also had a guest speaker come and tell us about her story, Lauren Foote. Lauren plays for the Victorian Roller Derby League, which won the Roller Derby World Champions last year. She explained how there is only one woman who is currently being paid to play, all the others play roller derby for fun. Roller derby is one of the few sports which was created by women for women. Looking at a financial point of view, this has been a major challenge for many women. This is an issue for women in sport at the moment and is something that Change Our Game wants to alter.

My favourite part of the day was when we got the opportunity to participate in the Summit's obstacle course. The obstacle course was approximately 5km and had over 20 challenges, including water obstacles, climbing challenges and mud pits. This was my favourite activity because it was a great test of our mental and physical capabilities. I also enjoyed it due to the amount of team building that occurred.

Overall it was a really great day and I would totally recommend it to anyone who is given the opportunity in the future - **Charlie Hall 8C**


IMPORTANT DATES AND REMINDERS

CANTEEN NEWS

TERM 4	
Monday 29 October	
Tuesday 30 October	Anna Hudson
Wednesday 31 October	Deb Menary
Thursday 1 November	Jenny Delaney
Friday 2 November	Julie Schnoor

TERM 4	
Monday 5 November	STUDENT FREE DAY
Tuesday 6 November	CUP DAY HOLIDAY
Wednesday 7 November	Tess Sweeney
Thursday 8 November	Robyn Colwill
Friday 9 November	Megan Vuillermin

TERM 4	
Monday 12 November	Kate O'Halloran
Tuesday 13 November	Marianne Bloye
Wednesday 14 November	Leah Dal Pozzo
Thursday 15 November	Eva Zubcic
Friday 16 November	Janet Phillips

TERM 4	
Monday 19 November	Linda Tack
Tuesday 20 November	Krista Evans
Wednesday 21 November	Sharon Shea
Thursday 22 November	Louise Keily
Friday 23 November	Michelle Witteveen

2018	
Tue 30 Oct	Parents & Friends Meeting 7.30 pm
Wed 31 Oct	VCE Exams commence
Thur 1 Nov	Year 11 Exams commence
Mon 5 Nov	STUDENT FREE DAY
Mon 12 Nov	Term Zero Commences
Mon 19 Nov	Year 7 Immunisations
Wed 21 Nov	Year 12 Exams Finish
Tues 27 Nov	Parents & Friends Meeting 7.30 pm
Tues 4 Dec	Year 7 Orientation Day
Tues 4 Dec - Thurs 6 Dec	Year 9 & 10 Exams
Fri 7 Dec	End of Year Mass 9.30am School Finishes at approx. 12 noon

2018	SPORT
Fri 2 Nov	Regional Table Tennis
Mon 12 Nov	Year 8 Girls T20 Regional Cricket
Thurs 22 Nov	Year 8 Girls State Tennis

UNIFORM SHOP & CANTEEN

Uniform Shop is open each Friday from 12.50 pm - 1.35 pm

Parents & Friends require helpers for Uniform Shop on *Fridays 12.45 pm – 1.30 pm*

Parents & Friends also require helpers for Canteen which is open Monday - Friday

If you could lend a hand please contact the General Office with available dates and we will be in Contact.


NERRENA CRICKET CLUB

Seeking new players of all ages and grades for the 18/19 season.

Training on Tuesday and Thursday at 5pm at Nerrena Rec Reserve.

For further information please contact Dave Trotman 0418 589 805


IMPERIALS CRICKET CLUB

The Imperials Cricket Club in Leongatha invite you to be part of our Club for the 2018/19 season. We are keen to recruit any interested boys and girls looking to join our Junior cricketers in the U14 and U12

competitions. We are a family friendly club and encourage the involvement of parents to come along and support your child and their fellow cricketers as they embark on their cricketing careers.

Now that the summer is approaching we would like to offer you and your friends the chance to play cricket.

We have dedicated experienced Senior cricketers Troy Williams and Kristian Gray to coach our Junior cricketers.

Contact Details:

President & Junior Coach - Kristian Gray
0439 825 168 kristian@engagews.com.au or get us on Facebook: Imps Lions

Vice President & Junior Coach - Troy Williams
0407 854 953 willsigns@bigpond.com

Home Ground: East Campus Oval Leongatha Secondary College
(Off Nerrena Rd, behind Tafe Building)

Training Nights: Thursdays At 4pm

ADVENTURE STARTS WHEN YOU LEARN TO SAIL AT PORT ALBERT YACHT CLUB!

We are now taking bookings for this course from GRADES 5-8


DECEMBER

8 & 9

Course Instructors from Australian Sailings' 'Boatshed' Mobile Sailing School

***Only \$50 for 2 day course** *Limited numbers* Deposit \$20 to secure your place

Account Name: Port Albert Yacht Club

Account No.10995459

Bank details: BSB 633-000

BOOKINGS CLOSE Nov 16

0490 136 261

andrewsmacaulay@gmail.com