

ST DOMINIC'S PRIORY COLLEGE

139 Molesworth Street, North Adelaide. 5006.

BULLETIN

Diary Dates

Monday 8 May

Year 7-9 Verbal Combat
[Brainstorm Production]

Tuesday 9 - Thursday 11 May

NAPLAN

Friday 12 May

Year 10 Retreat
Year 6/7 Knockout Netball

Wednesday 17 May

Year 12 Chemistry Excursion

Thursday 18 May

Year 12 Geography Excursion
SAPSASA Cross Country

Friday 19 May

Gala Day

Monday 22 + Tuesday 23 May

Year 10 Commerce
Business for a Day

Friday 26 May

Yr 9 - 11 Science Guest Speaker
Year 10 Music Excursion

Saturday 27 May

Year 12 Formal

Parent-Teacher Interviews

Secondary Year 7-12

Monday 8 May

UNIFORM SHOP

Opening Hours During Term

Mondays

10:30am - 1:30pm

[except 12 June + 3 July]

Thursdays

4 May 10:30am - 1:30pm

11 May 12:30pm - 4:30pm

18 May 10:30am - 1:30pm

25 May 12:30pm - 4:30pm

1 June 10:30am - 1:30pm

8 June 12:30pm - 4:30pm

15 June 10:30am - 1:30pm

22 June 12:30pm - 4:30pm

**Friday morning mass in
the Chapel 8.15am**

WEDNESDAY 3 MAY 2017

Telephone: 8267 3818

WEEK 1 – TERM 2

Facsimile: 8267 4877

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

Dear Parents,

Opening the door on The New Term

Many of you will be joining us tonight at the Parent-Teacher Interviews. The partnership which is forged between family and school in your child's formative years is a powerful one and is built up by the opportunities we have to meet in person. Nothing can really replace the face to face, and, for those of you who are new, we hope you will find your questions clarified and your desire to assist your daughter fully supported. Please bring with you the information which you have received via the booking site re the names of teachers and the times of your appointments.

NAPLAN

Years 3, 5, 7 & 9 begin their NAPLAN tests next Tuesday. It's a good time for parents and teachers to remind our students that keeping calm and doing their best is all that they need to do. By now you have all received the information letter with some extra detail around specific queries.

Welcoming New Staff

While Ms Alice Kleinig is on Maternity Leave, Ms Louise Eustace is coming on board in terms 2, 3 & 4 as our VET and Careers Coordinator. The other half of her job is in the hands of Ms Nadia Fantasia who will be our acting Adaptive Ed Coordinator and Teacher. Both our new members come to us with very experienced backgrounds in education.

Newly Born

As many of you would know via your daughters Mrs Jacqui Illman is also on Maternity Leave. We are delighted to pass on the good news that Jacqui has given birth to a healthy baby boy named Charlie. Congratulations to the Illman family.

Congratulating Graduates

No doubt some of you as parents have been part of the graduating ceremonies for students receiving tertiary degrees. Many St. Dominic's students are among the graduates. At the Old Scholars Meeting on Monday of this week

we discovered from one graduate, Georgia Zientara, Class of 2012, that she would be receiving her degree today. We also found out that she had received the top score in her class and would therefore carry the Mace in the procession of graduates in Arts from Adelaide Uni. Well done to Georgia and to all our 2017 graduates.

Future Planning at St. Dominic's

With the arrival of Year 7s into secondary / middle school structures in 2019, the planning of additional facilities is part of our Master Plan. Mr Kon Michael from Swanbury Penglase has been commissioned by the College Board to lead us in this project. Our aims in developing facilities have been boosted by recent informal news that institutions delivering health and education services in North Adelaide will be supported by the new City of Adelaide Development Plan. We pray that this just approach to the needs of our students and many others served by North Adelaide institutions will soon come to pass.

**Sr Jillian Havey
Principal**

Primary News

from Ms. Cate O'Leary
Primary School Coordinator

Welcome back to Term 2. We hope you managed to have a few relaxing days during Easter. It was a cool beginning to the term but we were greeted with smiles and enjoyed hearing the many stories of adventure and fun that was had in the holidays. We have a busy term again. We are looking forward to and preparing for **GALA DAY**. Just a reminder that the date for Gala Day has changed and is **Friday the 19th of May**. A letter went home to all families yesterday explaining the theme, the outline of the day and the costs involved.

PROJECT COMPASSION: We are very thankful to our parents and students who supported our **BREAD ROLL DAY**, **PROJECT COMPASSION BOXES** and the **EASTER RAFFLE**. We **raised \$577**. The winner of the Egg Tree, kindly donated by Karen Nesgos, was Sophe Notarangelo in Reception. She was very excited and commented that she knew she would win! Wish I was that confident with my lotto ticket. Second prize was won by Linh Nguyen and third prize Mikalya Baldacchino.

NETBALL: We have many eager girls who are looking forward to the beginning of the Netball season. We have entered 6 teams and thank parents for their continued support with coaching and managing teams. Thursday night netball starts in Week 2.

In and around the classrooms:

Antarctica

Something amazing happened in our classroom over the holiday break. It has turned into Antarctica! Our walls have turned blue and there are penguins all around!

We are looking forward to learning many new things about what the environment is like in Antarctica, what animals live there, where it is located on a map and much, much more. We will also be researching and writing information reports on Emperor Penguins.

To begin with this term though, we will be on a top secret mission to make something special for our mums for Mother's Day to let them know how much we love and appreciate them. We hope all mothers and grandmothers enjoy their special day. We will reflect on the life of Mary, the mother of Jesus and learn her special prayer, The Hail Mary.

YEAR 2

Growth Mindset

Ideas for Creating a Growth Mindset Environment at Home PT 5

- Model **flexibility**. Communicate that change is an important part of living life. Model this by taking a flexible mentality when things don't go as planned. Don't let frustrating situations get the best of you- make your child aware of your ability to adapt due to change in plans. Praise your children for their flexibility and adaptability when plans change or success is not met.
- Model **optimism**. Adopt a "glass half full" attitude in your home. A person with "hope" believes there can be a positive side to most situations

Taken from Ready to use resources for Mindset in the Classroom by Mary Cay Riccio

SACRAMENT OF BAPTISM: Charlotte Crowe in Year 3 was baptised in the holidays at Rosary Parish, so please keep her in your prayers.

'On Easter Saturday my brother and I were baptised by Father Alex. We saw all of the grownups get very wet but Father Alex used a small shell to tip the holy water on my head and it was fun and very special. I saw Ms Tarraran at the church and she was very proud of me.'

Charlotte Crowe

2017 PROJECT COMPASSION EASTER RAFFLE FIRST PRIZE

DIARY REMINDERS: Week 3 **ASSEMBLY** will be organised by the **Year 1 class**. All welcome.

YEAR 1 MASS is Week 2, **Friday the 12th of May** in the chapel.

YOUNG WRITERS AWARD - Writing competition entries close on **May 16th**. Your daughter will bring home a form for you to sign if they completed their writing task at home.

CHILDREN'S UNIVERSITY: New school courses will be up on the board this week. We encourage your daughter to check the board and sign up quickly, as spaces will fill.

RUNNING CLUB starts this Friday. Students will need to be at school by 8:10 am and a **permission note will need to be put in your daughter's diary** as this date has been added to those listed on last term's letter.

FOR GIRLS YEARS R-6
3:20 PM MONDAYS
SDPC OVAL | FROM 8 MAY

NAB AFL Auskick is a great way for kids to have fun, make friends and learn skills of Australian Football.

Through weekly coaching sessions with our passionate coaches and coordinators, your child will be part of a great team, learning new skills and playing non-contact AFL games.

PLUS Each participant will receive an awesome benefits pack full of gear when they join.

CREATE MEMORIES THAT WILL LAST A LIFETIME.

TO REGISTER FOR NAB AFL AUSKICK, FOLLOW THESE SIMPLE STEPS ONLINE:

- 1 Visit aflauskick.com.au
- 2 Enter your postcode in the centre locator
- 3 Select the centre you would like to attend
- 4 Complete the registration process

SSSSA Athletics Carnival

On the 11th of April, 36 St. Dominic's students journeyed to Santos stadium to compete in the SSSSA Inter-Schools Athletics Carnival against 18 schools located throughout South Australia. With the pleasant weather setting the scene for an enjoyable day ahead, the athletes felt physically and mentally prepared to contend in various events, ranging from *discus* to *long jump*, the *100m relay* to the *3000m event*. All athletes applied a 110% effort in all their events, with some students achieving their personal best times or distances. To conclude the day, St. Dominic's was awarded with 8th place overall out of nine schools within B-division. A special thanks is extended to all teachers who dedicated their time towards organising this exciting day out!

Chloe Edmonds 11W

The 2017 SDPC Musical is getting ready for **Annie**

LOOKING FOR A LARGE LINEN

HAMPER

[LARGE ENOUGH TO FIT A PERSON]

Please direct all enquiries or offers of assistance to
Victoria Sayner, Director vsayner@stdominics.sa.edu.au
OR 8267 3818 during school hours

Order your new
**Entertainment™
Membership!**

www.entbook.com.au/161566k

Gala Day 2017

Our annual Gala Day will be held in the third week of this term: **Friday, 19th May**. This day is an opportunity for students to take part in some fundraising for charities and to some extent for student amenities within the College. It is also of course a day of relaxation, eating, drinking and enjoying the entertainment provided by the Games Stalls, Fashion Parade and Talent Quest. Money raised at the 2017 Gala Day will go towards the work of the following organisations:

- **Orange Sky Laundry**, a free mobile laundry service for the homeless
- **Carrie's Beanies for Brain Cancer**, raising funds and awareness to find a cure for Brain Cancer
- **Little Heroes Foundation**, raising funds towards essential equipment and services for seriously ill children.
- We will also sponsor a number of children to attend the **Christmas Party for Special Children in 2017**.
- Some funds from Gala Day may also go towards **student amenities within the College**.

The 2017 Gala Day Theme is the 1900s Era. Students are encouraged to choose a decade of interest and then plan from there. They may like to channel Gatsby (1920s), come dressed as a character from Grease (1950s), or be a cool Flower Power Girl (1960s). Or maybe your daughter would like to be a 1970s Cheer Leader or a famous singer from the 1980s for a day. We look forward to seeing what creative and low cost ideas students come up with.

Parents are advised that students are asked not to hire elaborate costumes for this event. The idea is to have fun and dress up in simple and creative ways. On the day, each class will hold a Food or Drink Stall, and/or a Games Stall. In addition, all students can enter the Fashion Parade held in the Hall. This is followed by a Talent Quest, with students from Reception to Year 12 taking part.

GALA DAY TIMETABLE

10:00am Fashion Parade **11:00am** Morning Tea Stalls
11:30am (approx) R-6 Talent Quest
12:30pm - 2:00pm Lunch Stalls and Activities
2:00pm - 3:00pm Talent Quest

GALA DAY PRICES: Prices for food, drinks and activities will vary from **50cents to \$4** for larger items. Food stalls include;

- Various Hot foods (*BBQ, nachos, pizza, hot chips*)
 - Biscuits • Popcorn • Cupcakes and Fruit Skewers • Decorate Your Own Cupcakes
 - DIY Candy Bar • Jelly Cups
 - Soft Drinks and Water • Ice Creams and Toppings
 - Baked Goods/High Tea • Chocolate Donuts and Krispy Kremes
- and the Games Activities range in price from 50c - \$2 each.**

Students are also asked to contribute \$3 each from now until Gala Day. SRCs will collect this during Class Period. This allows students permission to abandon School Uniform, entry and entertainment by the way of the Talent Quest and Fashion Parade. \$1.00 of this covers our yearly sponsorship of a student in India through the Dare to Dream Foundation.

Muriel Noujaim, Deputy Principal

WINTER TUCKSHOP PRICE LIST

Menu will be revised as required - current as of May 2017

LUNCH ORDERS DUE AT THE TUCK SHOP NO LATER THAN 9:15AM

Please clearly mark lunch order bag with student's name and class and wherever possible, please use correct change

Unavailable items may be substituted by staff
It is a good idea to list a second preference (especially for Junior Primary students)

Wednesday Hump Day Specials

Week One

Chicken Yiros \$6.50

Week Two

Pumpkin, Feta & Spinach Ravioli \$6.00

Week Three

Butter Chicken with Rice \$6.00

Week Four

Baked Potatoes

with Bacon, Cheese, Coleslaw + Sour Cream \$6.50

with Bolognese Sauce, Cheese + Sour Cream \$6.50

Week Five

Homemade Roasted Pumpkin Soup

with Bread Roll \$6.00

Wednesday Specials are published in the Bulletin and Student Daily Notices

Primary Daily Meal Packs

Available for lunch by Pre-Order Daily

Please ensure Lunch Order is received no later than 9:15am

Cheeseburger Pack \$7.00

Cheeseburger, Apple, Orange Juice

Chickenburger Pack \$7.00

Small Chickenburger, Apple, Orange Juice

Hot Dog Pack \$6.00

Hot Dog, Apple, Orange Juice

Sandwich Pack \$6.00

Cheese Salad or Ham + Cheese

Sandwich, Apple, Orange Juice

Wrap Pack \$6.00

1/2 Chicken Salad Wrap, Apple, Orange Juice

Drinks

600ml Water \$2.50

600ml Plain Milk \$2.30

375ml Plain Milk \$1.70

600ml Flavoured Milk (Chocolate / Strawberry) \$4.20

375ml Flavoured Milk (Chocolate / Strawberry) \$3.50

Up and Go Milk (Vanilla / Chocolate / Strawberry) \$2.80

Just Juice 200ml (Apple Blackcurrant / Paradise Punch) \$2.00

Fruit Juice 350ml (Orange / Apple) \$3.20

Fruit Juice 500ml (Orange / Orange + Mango) \$4.50

Soft Drinks from \$3.50

Kyneton Carbonated Mineral Water

(Apple + Raspberry) 350ml \$3.00 500ml \$4.00

Iced Tea 500ml \$4.50

Hot Foods

Homemade Hamburger small \$6.00 large

Cheeseburger \$5.00

Gourmet Chicken Burger \$7.00

Chicken Schnitzel Burger

(Lettuce, Tomato + Mayo) \$5.00 \$6.00

Low Fat Chicken Burger \$6.00

Veggie Burger \$6.00

Chicken + Mayo Roll \$5.00

Roast Beef & Gravy Roll \$5.00

Sweet Chilli Chicken Wrap \$3.50 \$6.00

Hot Dog w/Sauce \$2.50 \$4.50

Hot Dog W/Cheese & Sauce \$2.80 \$5.00

Hot Dog W/Bacon, Cheese, Sauce & Mustard \$5.50

Garlic Bread \$2.50

Lasagne - Angus Beef \$6.00

Lasagne - Vegetarian \$5.00

Pasta Bolognese (Homemade) \$5.00

Special Fried Rice (Vegetarian) \$5.00

Homemade Pizza Slice \$2.00

- Ham, Pineapple, Onion OR Vegetarian

Grainhouse Veg Pastry Roll

Potato, Pumpkin + Sour Cream \$5.50 With Salad \$7.00

Tandoori Veg w/mild yoghurt curry \$5.50 With Salad \$7.00

Wedges \$4.00

Mixed Cup: 1/2 Wedges with

3 Chicken Nuggets OR 3 Fish Fingers \$5.00

Fish + Wedges \$6.00 With Salad \$7.00

Sweet Chilli Tenders \$2.00

Chicken Nuggets 3 for \$2.50

Chicken Nuggets (Gluten Free) 3 for \$2.50

Vegetarian Spring Rolls 3 for \$2.50

Fish Finger \$1.00 Hash Brown \$1.00

Veg. Dim Sim \$1.50 Chiko Roll \$3.00

Sausage Rolls (Low Fat) \$4.00

Sweet Chilli Sauce OR Sour Cream \$0.50

Tomato Sauce 2 for \$0.50c or \$0.30ea

Balfours Ham + Cheese Croissant \$4.50

Balfours Premium Pies \$5.00

Pepper Steak, Potato

Balfours Cornish Pasty \$5.00

Balfours Plain Beef or Chicken Pie \$4.50

Balfours Large Sausage Roll \$4.50

Balfours Better Bite Sausage Roll \$4.00

Vegetarian and Gluten Free is available - see menu for options. We cannot guarantee our items are 100% nut / allergy free. There is no deep-fried food. Nuggets, Wedges, Spring Rolls etc are OVEN BAKED.

Salads

Garden Salad small \$4.50 large \$6.00

Chicken Caesar (Tuna + Tuna only) \$6.00

Chicken Salad \$5.00 \$6.00

Tuna Salad \$5.00 \$6.00

Ham & Egg Salad \$6.00

Sandwich Bar

White or Multigrain bread and rolls available
Gluten Free Bread is also available

Ham & Cheese, Cheese & Tomato, Curried Egg, Salad, Egg & Lettuce, Tuna & Lettuce, Cheese & Gherkin, Beef & Tomato

sandwich: \$4.00 roll: \$5.00

Chicken & Avocado, Ham Salad, Ham cheese & Tomato, Tuna Salad, Chicken, Lettuce & Mayo, Chicken Salad, Beef Salad

sandwich: \$4.80 roll: \$5.50

Pain de Campagne Roll

2x Focaccia (any filling) \$6.00

Wrap (any filling) Half \$3.50 / Whole \$6.00

Toasted Sandwiches / Wraps / Focaccia add 50c

1x Ham, Cheese, Tomato, Onion, Baby Spinach

Chicken, Mushroom, Carrot

ALL SANDWICH BAR ORDERS: Please advise on order bag if you want SALT, PEPPER, MARGARINE, MAYO etc.

Cold Foods / Snacks

Sushi (TUNA ONLY) half \$3.50 Full (2pk) \$6.00

Fresh Fruit (whole) \$1.20

Fruit Salad small \$4.00 large \$5.00

Yoghurt \$2.80

Jelly \$2.00

Red Rock Potato Crisps 28gm \$2.00

Vege Chips 27gm \$2.00

M&M Cookies (Homemade) 11 for \$1.50

Sliced Balfours Cake (Banana or Choc) \$1.50

Balfours Donut \$3.80

Balfours Custard Tart \$4.00

Balfours Muffin (Double Choc, Apple & Cinnamon, Banana, Blueberry) \$3.80

Additional bakery items available from \$1.50

Ice Creams & Confectionery

Selection Available from \$1.00

Frozen Juice Cups (Apple or Orange) \$1.00

Can be included on lunch orders

All other Icecreams / Iceblocks can be purchased over the counter

Additional food items are also available over the counter. See Tuckshop for selection.

PLEASE NOTE: We cannot accommodate heating food brought from home or provide cutlery for those meals.

FIND US ONLINE:

SDPC Adelaide

stdominicpriory

☐ I HAVE READ TODAY'S BULLETIN

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

Signed: Date: / / 17