

ST DOMINIC'S PRIORY COLLEGE

139 Molesworth Street, North Adelaide. 5006.

BULLETIN

Diary Dates

Weds 26 - Fri 29 July

Year 12 Trial Exams

Thursday 27 July

Australian Maths Comp

Tuesday 1 August

Aust. National Chemistry Quiz

Rec - Yr 6 Arts Showcase

Wednesday 2 August

School Photo Day

Parents & Friends 7:00pm

Fete Committee 7:45pm

HOLD THE DATE

Dare 2 Dream Wine +

Cheese Night

Friday 11 August

P&F Quiz Night

Friday 18 August

WEEKLY CLUBS

Year 7-12 Maths Club

3:30pm-4:30pm Wednesdays

Year 7-12 Homework Club

3:30pm-4:30pm Thursdays

2017 TERM DATES

Term 3: 24 July - 29 Sep

Term 4: 16 Oct - 8 Dec

UNIFORM SHOP

Mondays during term:

10:30am - 1:30pm

[except 28 August CLOSED]

Thursdays

27 July 10:30 - 1:30

3 August 12:30 - 4:30

10 August 10:30 - 1:30

17 August 12:30 - 4:30

24 August 10:30 - 1:30

31 August CLOSED

6 Sept 10:00 - 1:30 [WEDS]

7 Sept 10:30 - 1:30

8 Sept 10:00 - 1:30 [FRI]

14 Sept 12:30 - 4:30

21 Sept 10:30 - 1:30

28 Sept 12:30 - 4:30

Friday morning mass in the Chapel 8.15am

WEDNESDAY 26 JULY 2017

Telephone: 8267 3818

WEEK 1 – TERM 3

Facsimile: 8267 4877

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

Dear Parents,

It's great to see your daughters greeting the new term with their usual enthusiasm. Week One is filled with new and interesting activities.

Yesterday, a group of Year 11s set off for the annual visit to the nation's capital under the guidance of Ms Jo Riccio, Mrs Josie Revesz and Mrs Ali McPeake.

Today, Year 12s begin their Trial Exams, a good opportunity to practice working under the pressure of the exam.

Tomorrow some students from Yr7 – 12 will take part in the Australian Mathematics Competition.

Today and Tomorrow Reception to Year 3 classes will take part in their AFL clinics

Friday will see the Reception class at the city Japanese Garden

Important Requests for You

- I would be grateful for your attention to the date of the early Parent Meetings this term. In order that parents can reduce the number of night meetings they need to attend we have adjusted our schedule so that the next Fete Meeting and the Parents and Friends occur on the same night in Term 3. Numbers of our parents belong to both groups. This means that on next **Wednesday Night 2nd August our Parents and Friends Meeting will commence at 7.00pm sharp and the FETE Meeting will follow at 7.45pm.**
- Every few years as many of our Parent convenors reach the final year of their daughter's education we lose a key number of helpers and leaders. That will be the case next year. and we are quite **desperately** in need of your help in 2017. Please send us an email or sign up in this bulletin that you will join a group which has a wonderful bond and a strong leadership role in the school.

2007 Old Scholars Reunion

Last Saturday afternoon was a special occasion for numbers of the 2007 Year 12s who gathered for a tour of their alma mater. Deanna Daminato Head Prefect in that year was responsible for bringing together a cross section of that year's Graduates. It was a wonderful experience of reconnecting.

The Fete insert in today's Bulletin is just waiting for your signature.

Can I start by saying that we need co – convenors for the **Year 8 Sweets Stall**, the **Desserts Stall** and the **Afternoon Tea**. You are guaranteed to have a great time, very few meetings and most of your work occurs on the actual FETE weekend! What could be better than that?

- Quiz Night:** The Parents & Friends are looking forward to welcoming you to the **Black & White Quiz Night** on Friday 18th August. See the flyer in today's Bulletin for ticketing information. Donations of prizes gratefully received via the reply slip on the back page.

Final Request for Year 6 – 9 Parents

There is an online survey coming your way re Social Media. Your willingness to send in your thoughts will help us to support you. More details to follow.

Sr Jillian Havey, Principal

Week 1 Checklist

- Second-Hand BOOKS**
- for Week 1 Fete Appeal
- Quiz Night Tickets Online**
- Get your table together now!
- Chocolate Drive**
- Money or unsold chocolates due FRIDAY

Reply slip - P&F / Fete Meetings

Wednesday 2 August

- Attending the **P&F Meeting** at 7:00pm.
- Attending the **Fete Meeting** at 7:45pm.

Number Attending:.....

Name.....

Student's Name..... Class

To be returned to the Front Office

Primary News

from Ms. Cate O'Leary
Primary School Coordinator

"May you be proud of the work you do.
The person you are and the difference you make"

Welcome to the new term and we hope the girls had a chance to rest and recharge, ready for a very busy and exciting Term 3.

Thursday Night Netball: This term's **Thundercup** begins next Thursday. We have entered six teams in the competition and are welcoming several new players to the squad. We are very grateful for the support of our parent coaches and older students who help with lunchtime training. Training times will be the same as last term. Due to the increased numbers of players per team, students will be rostered off at times. **Please check your daughter's timetable carefully.**

Independence Day: Thank you for your wonderful response to Independence Day. A reminder that this term, Independence Day is on a **Wednesday** and will begin in Week 2.

School Photos: Next Wednesday **all students will need to make sure that they wear their winter uniform** to school. The Reception to Year 2 classes normally have sport that day but they too will need to wear their full winter uniform instead. Please check that your daughter's hair has the correct coloured ribbons and shoes are given a polish. Family photos are at lunch time.

Twilight Assembly | Arts Showcase: We are all looking forward to next week's **Arts Showcase**. The girls have been preparing their class act and musical item and are keen to perform for their parents. It is expected that all students attend. Please advise class teachers if you have questions or queries. Students are asked to assemble in the Gym 10 minutes before their performance time. **Reception and Year 1s** start at 6:00pm. **Year 2 and 3s** are at 6:25-6:45pm **Year 4 and 5** at 6:50-7:10 pm and finally **Year 6** at 7:15-7:35pm.

Student Engagement | PE lessons: We are thankful for all the work that Mrs Richter does to offer a broad PE program for our students. I thought I would share some of the skills and new learning experiences your daughter may have this term. The

In and around the classrooms:

Japan Day

The Reception class have been learning about Japanese culture and ended Term 2 with a 'Japan Day'. The girls came dressed in beautiful kimonos and participated in Japanese crafts before enjoying sushi rolls for lunch.

RECEPTION

African Beats

The Primary School was invigorated by the sound of African Beats on Tuesday of Week 10. From the moment the ensemble entered the Hall, they had everyone tapping along. *Sammy, Anastasia* and *Eze* from Ghana had boundless energy as they talked, danced and drummed us through many the rich culture and rhythms of Africa. We all had a chance to try our hand at drumming and Sammy assured us that everyone had a beat inside them. The Primary School was transformed into an exciting, dynamic drumming orchestra. Thank you to Mrs Sordillo for organising such an uplifting experience for us on a cold, rainy morning.

Reception and Year 1 classes will have an **AFL Clinic**, participate in the **Dance Footsteps** program and learn skills in **soccer**. The Year 2 and 3 classes will learn **basketball**, participate in the **Dance Footsteps** program, develop skills in **tennis** and **soccer** and join an **AFL Clinic**. In Years 4 and 5 their major focus will be **basketball, tennis and AFL**. The Year 6 class will learn a range of skills in **Sofcrosse, fitness and gymnastics**.

This year's theme for **NAIDOC Week** was 'Our Languages Matter'. During NAIDOC Week all the Primary classes painted a rock with symbols to convey a message. These rocks then formed an integral part of our **NAIDOC Week Assembly**. We thank the Year 4s who led us in this special reflection and the Year 3s who shared their biographies on Indigenous Australians. We also thank you for your support with our fundraiser for **Stomp Out the Gap** at the end of last term. We raised a total of \$173.

Netball Carnival

On the 6th of July the Year 4, 5, 6 and 7 classes went to the Priceline Stadium to compete in the annual **Primary Schools' Netball Carnival**. The competition is organised into five to six rounds and all the teams preformed to their best and tried their hardest. We are very thankful to the coaches and the teachers who made this day happen! We enjoyed it very much!

Annie, Elise, Lucy Year 6

FETE & AUCTION

• 139 Molesworth St NORTH ADELAIDE •

SUN
29
OCT

WEEKLY APPEALS

- Term 3, Week 1
BOOK STALL: 2nd-hand books
CRAFT STALL: \$2
 Week 2
POT PLANTS: \$2
 Week 3
CAKES: \$2
 Week 4
LUCKY DIPS: \$2
 Week 5
PRODUCE STALL: Tinned Food
CLASSIC TREASURES: \$2
 Week 6
ITALIAN FOODS: \$2
 Week 7
ASIAN FOODS: \$2
 Week 8
SWEET STALL: Packet Sweets
PRODUCE STALL: \$2 for Jams
 Week 9
CHOCOLATE WHEEL: Chocolate / Wine
YIROS STALL: \$2
 Week 10
PRODUCE STALL: Packet of Food
AUCTION: \$2
 Term 4, Week 1
BBQ STALL: \$2
 Week 2
AFTERNOON TEA / CAKES: baked items
+ DESSERT STALL: \$2

WEEKLY FETE APPEALS

Each year, **the Fete & Auction accounts for over 70% of funds raised** by the Parents & Friends Association. The continued success of this event is reliant upon the contributions of the School Community. Each week, a different Fete Stall will have an appeal for donations. We encourage you to put this letter on your fridge so that you can keep track.

All-at-Once Donations: [NB: CASH DONATIONS ONLY]

Whilst contributions of **physical appeal items** are to be made during the specific week they are requested, families are welcome to submit **cash donations All-at-Once**. This **\$24 cash donation** (*less any \$2 appeals already paid*) should be sent in with the **reply slip** in a clearly labelled (and sealed) envelope by **Monday 14 August**.

Ways You Can Help...

- Keep an eye out in the Bulletin for the **WEEKLY APPEALS**
- Return the monetary component of the Fete Appeal (\$24) **All-At-Once** by Monday 14 August
- Join a **CONVENING TEAM** and attend FETE MEETINGS
- Get in touch if you, or someone you know, have capacity to support Fete by way of **DONATING GOODS** or **SERVICES** for Prizes, Auction or use on the day
- Get a table together and bid at the **AUCTION**
- Commit **TWO HOURS** to a **FETE ROSTER** on FETE DAY

Diary Dates

The 2017 Fete Roster will be launched NEXT WEEK

- MON 14 AUG: **All-at-Once** Donations Due
- SAT 26 AUG: **Pot Planting Morning** from 9am
- FRI 1 SEPT: **Fete Roster** registration closes
- **Fete Committee Meetings** at 7:30pm WEDS 2 AUG, WEDS 6 SEPT & WEDS 18 OCT
- SAT 28 OCT: **Saturday Morning Fete Set Up**
- SUN 29 OCT: **2017 Fete & Auction**

2017 CONVENING TEAMS

All stalls will gratefully benefit from additional **Convenors**. The stalls marked with * have a stronger need for more people to join their Convening Team.

Afternoon Tea* BBQ Cappuccino Craft Stall Fruit & Veg* Lucky Dips Sweets*	Asian Foods Book Stall Chocolate Wheel Desserts* Ice Creams Pot Plants Services*	Auction* Cakes Classic Treasures Drinks Italian Foods* Produce Stall* Yiros
---	--	---

I am interested in joining a **CONVENING TEAM**

Name:.....

Eldest Daughter Name & Class:

E - Mail:

Phone:

PLEASE RETURN TO FRONT OFFICE BY FRIDAY 4 AUGUST

All at Once Donation - Fete Appeal

The family enclose their **\$24 cash contribution to the 2017 Fete Appeal by All-At-Once Donation**. (*please subtract any \$2 appeals already paid*)

Eldest Daughter's Name:

Class..... Signed:

Please return this slip/money in a clearly labelled & sealed envelope by **MONDAY 14 AUGUST**

St. Dominic's Priory College
Parents & Friends present...

2017

QUIZ NIGHT

Black + White

**\$12 PER
PERSON**

Tables of 8-10 Available

BYO Supper & Drinks
Tea & Coffee Available

Secondary Students Welcome

BRING LOOSE CHANGE ON THE NIGHT FOR TABLE GAMES

To book a table or join a team
get your tickets online:

<http://stdo.ms/2tF1sj9>
or call (08) 8267 3818

**FRIDAY
18 AUGUST**

7^{pm} for a 7:30^{pm} Start

SDPC College Hall
enter via 119 Molesworth St

Prizes for Best Dressed / Theme

PRIZE DONATIONS GRATEFULLY RECEIVED - SEE BULLETIN

Responsible Home Use of Social Media and Communication Devices

While social media, communication devices, and use of the internet can provide many engaging and educational opportunities for young people, when abused they can also expose children to offensive and damaging material. During College hours we provide online safeguards in the form of filtering and firm rules. Filtering exists on school owned devices at all hours. These prove to be effective and result in minimal distractions during the school day. We encourage that families also come to an agreement and set rules and boundaries at home.

What can you do as parents to keep your young people safe when using technology?

Parental Supervision

In the same way parents would supervise a gathering of friends in their home, it is not unreasonable to supervise who your children are choosing to communicate with, through technology use. Technology should be used in a public space within the family home. Parental supervision can assist in minimising inappropriate use of communication devices, advice on when to 'block' and/or 'report' damaging material, and provide the opportunity for meaningful discussions, if poor choices are being made.

Age Limits, Time Limits and Taking Breaks

Reading the 'Terms and Conditions' helps with determining appropriate age limits for social media use, in particular. In most cases an age of 13 is specified. This means that your child is breaching the 'Terms and Conditions' that in many cases are governed by legislation.

Science proves that the human brain needs rest. Therefore, feeling constantly connected to the cyber world can make rest time feel impossible. You might consider having designated time slots for technology use and setting time for human interaction and rest. This means not have technology in the bedroom when it is time to rest and sleep.

Role Model Behaviours

If you are forming agreed rules, these will be lived out if all stakeholders including parents adhere to them. Young people learn through seeing others in action. Relationships with family and friends, taking part in group activities

within the community, work, and volunteering all form a big part of making our lives meaningful and fulfilling. This is all taught behaviour and children learn first and foremost from their parents.

Report Inappropriate Content

Many websites have a 'report/block this person' or 'report/block this content' function. Links to report or block users can be found below:

Facebook: www.facebook.com/safety

Instagram: help.instagram.com

Google (incl. YouTube): google.com/support/go/legal

Tumblr: www.tumblr.com/help

Twitter: support.twitter.com

eSafety Commissioner

<https://www.esafety.gov.au/complaints-and-reporting>

Parental Access

If you feel it necessary, you are able to implement online safeguards at home. Parental controls are available for a range of devices and allow you to limit and monitor what your children are doing online. This allows parents to limit access to damaging materials, cut access all together, or even set time limits on home internet use. More information can be sought by visiting: <https://esafety.gov.au/education-resources/iparent/online-safeguards/parental-controls>

Muriel Noujaim, Deputy Principal (Student Wellbeing)

Annual Brain Bee Competition: Second Round

On Friday the 23rd of June, four Year 10 students attended the second round of the Annual Brain Bee Competition at the Adelaide University Medical Centre. The day consisted of multiple rounds to determine the individual State Winner, and Julia Pickersgill made it to the semi-finals of the Top 7 students in the State. We were also lucky enough to listen to a range of talks from neuroscientists as well as students studying the course. Overall, the day was very interesting and insightful and we would like to thank Ms. Kennedy for the amazing opportunity.

**Josephine Costanzo, Isabella Haddad,
Audrey Nguyen & Julia Pickersgill – 10W**

| Dare 2 Dream Foundation
WINE + CHEESE NIGHT

\$20
ADULT
\$10 /CHILD

includes
Entertainment
glass of wine/soft drink
Finger Food
Wine & Cheese Appreciation Class

7pm-10pm Friday
August 11th 2017

St Dominic's Priory College Hall
119 Molesworth Street
NORTH ADELAIDE

TICKETS AVAILABLE FROM THE SDPC ACCOUNTS OFFICE

OR VIA DOWNLOADING THE BOOKING FORM HERE:
<http://stdo.ms/D2DWGN17>

Enquiries: dare2dreamfoundationinc@gmail.com or (08) 8267 3818

Year 10 Knockout Volleyball

During Term 2, the Year 10 students from the Senior A Volleyball participated in a Knockout Volleyball Competition, with Mr. Grant as our coach. The competition consisted of two rounds: the **preliminary knockouts**, held at the Marion Fitness and Leisure Centre, and the **finals**, held at Brighton Secondary School.

During the first round our team developed many skills as volleyball players, playing against teams of various difficulty, and at the end of the day, winning – undefeated. This brought us to the finals, providing us with the excellent opportunity to see volleyball played at a more professional and serious level.

Even though we were not victorious, seeing volleyball played at such a high standard was an amazing learning experience for our team. We would like to thank Mr. Grant for taking the time to coach our team and ultimately providing us with the fantastic opportunity, to meet new players from other schools, and further develop skills as volleyball players.

Round 8 - Saturday 29 July

TEAM	LOCATION	TIME	OPPONENT
Badminton			
Junior A/B (1)	St Dominic's	10:10am	NMHS 1
Junior A/B (2)	St Dominic's	10:10am	NMHS 2
Jnr C Blue (3)	St Aloysius	10:10am	NMHS 4
Jnr C Red (4)	St Aloysius	10:10am	St Ignatius 2
Jnr C Red (5)	St Aloysius	10:10am	OLSH 1
Senior A (1)	St Aloysius	8:10am	OLSH 1
Senior B (2)	St Dominic's	8:10am	Unley 2
Senior C (3)	BYE	BYE	BYE
Hockey			
Middle B	Port Adelaide	9:30am	St Peters B
Open A	Port Adelaide	8:15am	St Peters A
Netball			
Year 7/8 C1	BYE	BYE	BYE
Year 7/8 C2	Loreto	9:10am	Marryatville 3
Year 9 B1	Sacred Heart	8:10am	Cardijn 2
Year 9 C1	St Ignatius	9:10am	St Aloysius 2
Senior B1	OLSH	9:10am	Marryatville 2
Senior B2	Marryatville	9:10am	Loreto 6
Senior C1	St Ignatius	9:10am	Mary Mackillop 3
Soccer			
Junior C	St Ignatius	8:10am	St Ignatius 2
Senior B	Park 21	9:10am	St Ignatius 2

TUCKSHOP

WEEK 2 Wednesday Hump Day Specials

Pumpkin, Feta & Spinach Ravioli \$6.00

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

Full Menu: <http://stdo.ms/2u6ygRx>

Let it go Let it go

If you have **NEW** or **UNUSED** items cluttering up your storage space, we'd be happy to give them a new home on our **AUCTION TABLE**

Not sure if we could use it? See Below:

KITCHEN: Utensils, Tea Towels, Cutlery, Oven / Casserole dishes, Mugs, Platters, Cheese or Cutting Boards, Trays

BATHROOM: Soap Dispenser, Towels, Bathmats, Candles, Hand Soaps & Lotions, Hair Dryer / Straightener

BEDROOM: Bed Linen, Cushions, Scented Candles, Alarm Clock or Clock Radio

LIVING ROOM: Cushions, Lamps

Items can be delivered to the Front Office

2017 Parents & Friends Annual

Quiz Night

7pm for a 7:30pm start

Friday 18th August

The theme will be:

"Black & White"

Please assist with the success of the Quiz 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
GET YOUR TICKETS: [HTTP://STDO.MS/2TF1SJ9](http://stdo.ms/2TF1SJ9)

I HAVE READ TODAY'S BULLETIN

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

Signed: Date: / / 17

FIND US ONLINE:

SDPC.Adelaide

stdominicpriory