

ST DOMINIC'S PRIORY COLLEGE

139 Molesworth Street, North Adelaide. 5006.

BULLETIN

Diary Dates

TONIGHT

Fete Committee Meeting

Thursday 11 August

SACPSSA Cross Country

Friday 12 August

St Dominic's Day Holiday

Monday 15 - Friday 19 August

Science Week

Wednesday 17 August

Parents & Friends Meeting

Thursday 18 August

Year 11 Retreat

Friday 19 August

Sports / Special Photos

Year 5/6 Knockout Badminton

Saturday 20 August

Pot Planting Morning 9am

Mon 22 - Fri 26 August

Book Week

Thurs 25 & Fri 26 August

Year 12 Drama Production
'Eyes to the Floor'

Tuesday 30 August

SAPSASA Athletics Year 4-7

Indian Pilgrimage BBQ

Thursday 1 September

Yr 10 & 11 Subject Selection

Friday 2 September

Year 10 Retreat

P&F Games Night

UNIFORM SHOP

Opening Hours during Term

Mondays during Term

10:30am - 1:30pm

[Closed Monday 15 August]

Thurs 11 Aug 10:30 - 1:30

Thurs 18 Aug CLOSED

Thurs 25 Aug 10:30 - 1:30

Thurs 1 Sept 12:30 - 4:30

Weds 7 Sept 10:00 - 1:30

Thurs 8 Sept 10:30 - 1:30

Fri 9 Sept 10:00 - 1:30

Thurs 15 Sept 12:30 - 4:30

Thurs 22 Sept 10:30 - 1:30

Thurs 29 Sept 12:30 - 4:30

Friday morning mass in
the Chapel 8.15am

WEDNESDAY 10 AUGUST 2016

Telephone: 8267 3818

E-Mail: admin@stdominics.sa.edu.au

WEEK 3 – TERM 3

Facsimile: 8267 4877

Web Site: www.stdominics.sa.edu.au

St. Dominic's Day Mass

Tuesday 9 August 2016

Dear Parents,

It was great to see a number of you at the Mass for the Feast of St. Dominic in this special year of the 800 years of Dominican service within the Church. You would have been as glad as I was to be a part of such an uplifting celebration. It was a pleasure to welcome the Principals and student leaders from Blackfriars, St. Mary's College and Cabra Dominican College. We have thanked all those who had a special part in the celebration. All of our students are to be congratulated on the quality of their participation. Congratulations and thanks to the Choir and musicians under the direction of Ms Courtney Green. This was our first time using the new TV screens for the order of service. I would like to thank, Sr. Jo

Armour, James Trevaskis and Mr Gavin Reeves for ensuring that it all worked well!

There is a photograph on this page which speaks of one part of the preparation for the feast of St. Dominic and in a sense it is a pity to analyse it too much. What you see in the photograph is the figure of a St. Dominic's student accompanied by her Mother and grandmother visiting the Memorial wall in the old convent courtyard which many of you pass by when you visit. Each plaque on the wall honours one of the sisters who have lived at St. Dominic's Priory. As a sign of our value for their lives and commitment our Year 9s under the guidance of Sr. M. Anne have placed a small posy on the plaques right across the memorial wall. Together their lives span the years 1832 – 2015.

In Sympathy

Our prayers and condolences are extended to the Sellan Family in the recent passing of May Rousell de St. Remi, Grandmother of Tony Sellan and Great Grandmother of Bella Sellan in Year 9. May she rest in peace.

Parent Meetings

We look forward to seeing our Fete convenors at tonight's Fete Meeting. On next Wednesday night the P&F meet and one of the important items will be the upcoming **Games Night**.

Catholic Education South Australia is moving Year 7 from primary to secondary settings

Today's Bulletin has a formal announcement by Catholic Education South Australia that in 2019 secondary education in Catholic schools will commence in Year 7. In an R- 12 school such as ours, Year 7s moved to the secondary part of the campus a few years ago. Nevertheless, in our school as in other R-12 settings, the transition of Year 7s from Parish Primary Schools will now take place after the completion of Year 6. The first complete cohort of Year 7s will move to St. Dominic's in 2019. In next week's Bulletin we will have further information with regard to enrolments which have already been received for Year 8 2020. We expect that the move will be smooth and we certainly intend to make that so.

Sr. Jillian Havey
Principal

Primary News

from Ms. Cate O'Leary, Primary School Coordinator

"Always walk through life as if you have something new to learn and you will"

Vernon Howard

Last Tuesday evening 45 Primary parents gathered for a **Parent engagement workshop on Literacy and Numeracy** through the lens of Growth Mindset. The feedback has been very positive. It was very interesting to see many parents discovering for themselves if they have a fixed or growth mindset. We hope it proved to be an informative, informal and challenging evening. The parents were given higher order thinking tasks to complete in their groups. There was considerable discussion and laughter and I might say competitiveness when it came to the bridge building task. We encourage you to look at some of the websites and readings that we will at times include in the Bulletin. We hope this will help increase your understanding and in turn provide assistance for your daughter. Your daughter will also be completing tasks in class to strengthen her understanding of the language used and the philosophy behind growth mindset.

St Dominic

All classes have been reflecting on the life and work of St Dominic over the last few weeks. Whether it is through song, story or research, students are developing a greater understanding of who St Dominic was and how our school shares a commitment to his values and goals. St Dominic teaches us not only to follow the path of Jesus, but also to strive for excellence in our learning. **Happy St Dominic's Day.**

Photos

All went smoothly last week on Photo Day. There were several comments from teachers that they wished everyday was Photo Day! There was an abundance of very well groomed girls. A gentle reminder that all students need to wear their beret to and from school and every student must have their own blazer. We have a **Uniform Policy** and it is important that all adhere to our school policies.

Netball News

We began the new season with good weather, enthusiastic parents and very keen players. We had 1 bye, 3 wins and 3 losses. With 70 of our students now playing, parent support is vital and attendance at training is very important for their skill development. We thank *Scott Coombe* who has kindly volunteered to coach a Year 3/4 team. You will receive a new draw as a school has withdrawn from the competition. Parents supporting their daughters with throwing, catching and shooting would be beneficial.

In and around the classrooms:

A special mention and congratulations to an excellently organized and presented assembly by the Year 5 class. Well done!

- Mr Mortimer

Andy Warhol

This term in art we focused on Andy Warhol a pop art artist. Andy was born in Pittsburgh USA in 1928, he started studying visual art in 1959 where he moved to New York to make a name for himself. This unique and out there style includes reproducing the same images several times. Some of Andy's art includes the Eight Elvises and the Campbell's Soup Can. During our studying we did our own pop art of John Lennon from the Beatles. - *Josephine and Mia*

My Life

Sometimes I feel funny and bubbly.
Sometimes I feel sad and angry
Sometimes I just feel weird.
That's just how everyone is made.
I feel stressed
Family and friends, school work.
So I work harder to make my life
Lighter,
I feel better, calm, happier...
My life
Diandra Lee Year 5

YEAR 5

Primary Sport News

This week, **Footsteps for the R-3 classes** continues on a Thursday. Last week the 2/3 classes learnt a partner dance to 'Ghostbusters' and the R/1 students explored teamwork in their dance titled 'Crocodile Rock'. I am sure they are excited to see what is in store for them this week.

The **Year 5/6 classes** continued developing their understanding of the game of **Touch Football** in week 2. Unfortunately due to the weather we had to cancel today but David will be back next Tuesday.

Tomorrow, we have 25 enthusiastic **Year 4-7 students** taking part in the **Catholic Cross Country Carnival** at the parklands opposite PAC. This carnival challenges the girls physically and mentally with approximately 200 students in each race. We are hoping for a sunny day.

Next Friday, 8 **Year 6 students** will be participating in a **Knockout Badminton Carnival** at the Lockleys Hall. The girls have been training hard with Mrs Baumber who once played Badminton for England.

Congratulations to the following students who have been selected to represent the **North Adelaide District in the State Netball Carnival** which will be held at Priceline stadium next week from Monday – Friday: *Eilish Doyle (7)*, *Joanna Haddad (7)* and *Emma Sexton (6)*

Wednesday 10 August 2016

Dear Parents,

You may be aware that in 2015 the South Australian Commission for Catholic Schools endorsed a move towards shifting Year 7 from primary to secondary settings.

Catholic Education South Australia (CESA) is now implementing that decision and most Catholic schools in South Australia will make this change in 2019.

This means that, for most schools, Year 6 will become the final year of primary schooling. Year 7 will become the first year of secondary schooling.

What does this mean for our school?

While we will continue to operate as a *Reception – Year 12* school, Year 7 will become the first year of secondary schooling within our college.

Why move Year 7 to secondary?

This decision is primarily about meeting the learning, social and emotional needs of young people across all Catholic Schools.

It is also about strengthening pathways from primary to secondary schools across Catholic Education. Offering a consistent entry into secondary school at Year 7 makes it easier for students to explore and access all options.

You will find *Ready for Year 7* resources including a video and fact sheets at www.cesa.catholic.edu.au

I encourage you to look at those resources.

We understand that this move is a significant one for prospective enrollees and you are welcome to speak with me about it. Be assured that we will continue to keep you updated and informed as we move closer to 2019.

As always, the education and wellbeing of your child will remain our focus.

Yours sincerely

**Sr Jillian Havey OP
Principal**

St. Dominic's
P r i o r y
College Inc

Established 1884

ABN 25 085 110 379

139 Molesworth Street,

North Adelaide 5006

PHONE: 8267-3818

(in school hours)

FACSIMILE: 8267-4877

St. Dominic's Day Mass

Tuesday, 9th August 2016

2016

Parents & Friends

GAMES NIGHT

Paint the Town Red

Friday 2nd September

7pm for 7:30pm start

St Dominic's Priory College HALL

Enter via: 119 Molesworth St

\$5 per person / \$45 table of 10

BYO Supper & Drinks ♦ Tea & Coffee Available

Secondary Students Welcome ♦ Prizes for Best Dressed

TICKETS

Name: _____

Phone Number: _____

Daughter's name & Class: _____

No. of Tickets @ \$5 each: _____

OR Table of 10 @ \$45

Name of Table: _____

Money Enclosed: \$ _____

Please bring payment to
ACCOUNTS OFFICE

DONATIONS

Please assist with the success of the Games Night by choosing to donate an item for prizes:

Box Chocolates Bottle Wine Gift Basket item
(please specify)

Voucher [details] Other – please specify

Name: _____

Daughter's name & Class: _____

Please bring prize donations
to school ASAP

Year 11's Memorable Trip to Canberra

30 Year 11 students and three responsible teachers escaped Adelaide's "warm" weather to face the cold winds of Canberra. Setting off after lunch on the 21st of July, anticipation was high on the plane's atmosphere for the fun and memorable five days ahead.

Our action-packed schedule made us wake up at the early hours of 6am to falling asleep at 10pm. We visited many attractions: the **Australian Institute of Sport (AIS)**, **Questacon**, the **National Gallery of Australia**, **CSIRO**, **Old Parliament House**, **Parliament House**, the **Australian War Memorial**, the **National Library of Australia**, **Mount Ainslie**, the **Australian National Botanic Gardens**, the **Australian Defence Force Academy (ADFA)**, **Black Mountain Tower**, the **Royal**

Australian Mint, and the **High Court of Australia**.

But the most memorable activity? **Bike riding around Lake Burley Griffin**. A 16km ride that allowed us to view many beautiful views of Canberra and a chance for us to feel the fresh Canberra wind against our faces. It was definitely worth having sore aching bodies that we had to endure the next few days.

On behalf of the 30 grateful Year 11 students, we would like to thank *Mr Noble*, *Ms Riccio*, and *Ms Kleinig* for giving us the opportunity to escape school life to Canberra. We will dearly miss sanitising our hands at every meal, screaming out our designated numbers, and forgetting our keycards only to be locked outside our room.

Nhi Nguyen – 11G

These Year 11 Student from our St Dominic's have recently undertaken this educational tour of the national capital. Students were given the opportunity to participate in a variety of educational programs with a focus on Australia's history, culture, heritage and democracy. The Australian Government recognises the importance of all young Australians being able to visit the national capital as part of their Civics and Citizenship education. To assist families in meeting the cost of the excursion the Australian Government is contributing funding of \$60 per student under the Parliament and Civics Education Rebate program towards those costs.

Primary Book Week News & Key Dates

Book Week is on in Week 5

"Adopt a Book Exhibition" in the library Week 5

Tues 23rd August:

Yr 6 Reader's Cup Grand-final

Wed 24th August:

Sally Heinrich - Author & Illustrator in residence

Fri 26th August 9am in the Gym:

"Australian Book Character" Dress-up Parade

Tues 6th September 2:30pm in the Hall:

Book Week Assembly

Dress-up Parade Information

Theme: *An Australian Book Character*

- choose a character that stands out or one that you loved
- be creative and use what you have at home
- you may like to just create a hat or headpiece

Check out these links for ideas:

<http://stdo.ms/2b9F1tN>

<http://stdo.ms/2aNjiWw>

<http://stdo.ms/2aB6uzf>

<http://stdo.ms/2b4kA1a>

<http://stdo.ms/2bfkYq2>

www.prc.sa.edu.au

Discover the world of reading with the Premier's Reading Challenge

Is your daughter taking up the Challenge in 2016?

The Premier's Reading Challenge is a State Government initiative that encourages students to enjoy reading and increase literacy skills.

Reading for the 2016 Premier's Reading Challenge **finishes on 9 September**. Some classes are recording student's progress at school, while others are sending them home for completion. It would be great if you could support your daughter in their Reading Challenge to read 12 books before September.

2016 will be the first year that the Reader for Life legend (R4LI) award will be presented to students who complete the Challenge for thirteen years.

Parents & Friends

The next meeting of the P&F is on
Wednesday 17th August at 7.30pm

Front Office Reception area - 139 Molesworth St

Nationally Consistent Collection of Data on School Students with Disability (NCCD)

From 2015 all government and non-government schools in Australia have been required to participate annually in the **Nationally Consistent Collection of Data on School Students with Disability**. The data collection will provide all Australian schools, education authorities and the community with nationally consistent information about the number of school students with disability and the level of adjustment being made in schools to enable the students to access and participate in learning on the same basis as their peers.

No personal information that identifies students or schools is provided to the Department of Education and Training.

Consistent with the information for parents/carers, please contact the Principal if you don't want to have your child's information included in the national data collection.

The fact sheet and further information is available on the Department of Education and Training website:

<http://stdo.ms/1IDunUH>

Copies available from Deb Osborne, Cate O'Leary or Alice Kleinig

"All-At-Once" Fete Donation entails:

\$24 Donation Due 15 August

PLUS Weekly Appeals as follows:

2nd Hand Book(s) *Week 1, Term 3*

Tinned Food *Week 5, Term 3*

Packet Sweets *Week 8, Term 3*

Chocolate / Wine *Week 9, Term 3*

Packet Food *Week 10, Term 3*

Baked Goods *Week 2, Term 4*

Eyes to the Floor

Presented by Year 12 Drama

St. Dominic's Priory College Hall

Thursday 25th and Friday 26th, August 2016, at 7.30 pm

Tickets: Adults \$12 Concession \$8

AGE RATING: 14+

BLUE ROUND - Looking out for your mates: Teams incorporated something blue during Saturday's games to raise awareness for Beyond Blue

Year 8/9 Knockout Netball

Congratulations to the Year 8/9 Knockout Netball team who defeated Cedar College and Thomas More College last Thursday.

All girls played well and will now start training for the finals which will be played at Netball SA Stadium on Monday Week 6.

Good luck girls!

French at The Olympics – Les Jeux Olympiques

Did you know that it was a Frenchman who revived the Ancient Olympic Games?

Oui, Baron Pierre de Coubertin (1863-1937) decided it would be a good idea to have the Modern Olympic Games. The first of these were held in Athens in 1896. 14 nations were represented at the time and 280 male athletes competed. Women were not allowed to compete until the Paris Olympics of 1900. Pierre de Coubertin also founded the International Olympic Committee (IOC) and became its first president in 1894.

You'll notice that the results at the Games are always announced in two languages: French and English as these are the official languages of the Games. What is the official language of Brazil? Who is the current IOC President?

So enjoy the Olympics with your family over the next few weeks and remember the Frenchman who revived them. Let us hope that the Rio de Janeiro Olympic Games "...help to build a peaceful and better world by educating young people through sport", just as Pierre de Coubertin intended. His motto can inspire all of us:

The important thing in life is not the triumph but the fight; the essential thing is not to have won, but to have fought well.

Bonne chance à tous et à toutes!

Gabriella Patti-Reid
LOTE Faculty (French)

Chocolate Drive

If families want to sell more chocolates, additional boxes are available from the Accounts Office.

Families who have sold their chocolates, please return the money to the Front Office.

Round Results - Saturday 6th August

Netball

7/8 B1 Red *def* Cardijn 2 (34-17) 11/12 B1 Gold vs Mary Mackillop 1
7/8 C1 Black *lost* to Cabra 5 (9-17) 11/12 B2 Blue *had a* BYE
9B1 *def* Mercedes 2 (28-20) 11/12 C1 3 vs Cabra 4
10C1 *def* Nazareth 2 (39-11) 11/12 C1 4 *def* Cardijn 4 (19-13)

Soccer

Junior vs Marymount 1
Senior *drew* Marryatville 1 (0-0)

Hockey

Junior *lost* to Loreto C (0-1)
Senior *drew* Sacred Heart B (2-2)

Draw - Saturday 13th August

TEAM	LOCATION	TIME	OPPONENT
Netball			
7/8 B1 Red	Cabra	8:10am	Cabra 2
7/8 C1 Black	Mercedes	10:10am	Marymount 1
Year 9 B1	BYE	BYE	BYE
Year 10 C1	St Michael's	9:10am	Mercedes 4
11/12 B1 Gold	St Ignatius	9:10am	Loreto 3
11/12 B2 Blue	St Ignatius	9:10am	Marryatville 3
11/12 C1 ^{team} 3	Cabra	10:10am	Mercedes 5
11/12 C1 ^{team} 4	Cabra	10:10am	Cabra 4
Soccer			
Junior	BYE	BYE	BYE
Senior	Park 21	10:10am	St George 1
Hockey			
Junior	Pines	10:45am	Trinity C
Senior	Pines	8:15am	Wilderness B

TUCKSHOP

Wednesday Hump Day Specials

Week 4: Stirfry Chicken + Veg \$6.00
with Hokkein Noodles

Please ensure **LUNCH ORDER BAGS** are **CLEARLY LABELLED** with your daughter's **NAME and CLASS**

This Week's Fete Appeal \$2 Cake Stall

The first **Potting Morning** for the Fete will be held on **Saturday 20th August from 9:00am**. Please contact Michael Puddy on 0432 020 978 for further details.

I HAVE READ TODAY'S BULLETIN

Daughter's Name(s):..... Class(es):.....

Signed: Date: / / 16

FIND US ONLINE:

saintdominicspriorycollege

stdominicpriory

http://bit.ly/stdoms