

ST DOMINIC'S PRIORY COLLEGE

139 Molesworth Street, North Adelaide. 5006.

BULLETIN

Diary Dates

Tues 10 - Thurs 12 May
NAPLAN

Wednesday 11 May

Combined Schools

Careers Night

@ Wilderness School

Monday 16 - Wednesday 18 May

Year 7 Camp

Thursday 19 May

Year 12 Geography excursion

SAPSASA Cross Country

Friday 20 May

Gala Day

Wednesday 2 June

Year 8 Vaccinations

Tuesday 7 June

Indian Pilgrimage BBQ

2016 Term Dates

Term 2: 3 May - 8 July

Term 3: 25 July - 30 Sep

Term 4: 17 Oct - 9 Dec

Parent Teacher Interviews

Secondary (7-12)

Wednesday 4 May

Monday 9 May

UNIFORM SHOP

Mondays during term

10:30am - 1:30pm

EXCEPT Monday 13 June
(closed - Queen's Birthday)

Thursdays during term

5 May: 10:30am - 1:30pm

12 May: 12:30pm - 4:30pm

19 May: 10:30am - 1:30pm

26 May: 12:30pm - 4:30pm

2 June: 10:30am - 1:30pm

9 June: 12:30pm - 4:30pm

16 June: 10:30am - 1:30am

23 June: 12:30pm - 4:30pm

30 June: 10:30am - 1:30pm

7 July: 12:30pm - 4:30pm

Friday morning mass in
the Chapel 8.15am

WEDNESDAY 4 MAY 2016

Telephone: 8267 3818

WEEK 1 – TERM 2

Facsimile: 8267 4877

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

Dear Parents,

Dear Mothers, as your special day on this Sunday May 8th draws close, I would like to express my own respect for the wonderful support you offer your families and I pray that their appreciation will be lovingly returned.

I would like to begin the term with a few reminders and some welcoming of staff who have returned or who have just started with us.

Parent – Teacher Interviews

Tonight and on next Monday we are looking forward to seeing you at our major parent teacher nights. Thanks for your bookings. Year 8 Parents who are new to the College may need to remember that the Gym is the site for the meetings. There will be seats just inside the door as you come in and tea/coffee is available as self-serve. The Director of Administration, Mary Vugts, has set things up to maximise ease of locating teachers you may not have met before.

The best thing you can do for your own peace of mind is to bring with you the list of your interview times. Of course your ability to keep within the time limit of 10 minutes allocated is also much appreciated. The suggested 4 key questions for parents, which appeared in the flyer sent out last term from the Federation of Catholic School Parent communities are also worth repeating.

1. *What have you observed about my child as a learner?*
2. *Is there anything about my child's learning or social needs that I should know?*
3. *What can I share with you about my child's learning style, strengths, and challenges that would support you?*
4. *What can I do as a parent to help my child progress in school this year?*

We are in the fortunate position of having a community of parents and students who value their education highly and support the teachers of their children.

Welcome: There have been some changeovers in staff between Term 1 and Term 2. We farewelled our respected Lab Assistant Lyall Hansen after

her 6 years at St. Dominic's and yesterday we welcomed her replacement Miss Sarah Boyle. Today we welcome new WH&S Coordinator Sally Hermel and we thank and farewell the outgoing Coordinator Zoey Jenkins.

Returning from Leave is Deputy, Student Well-Being, Sr. Jo Armour, and LOTE Coordinator Signora Riccio. We are glad to see you back.

Dominican Cup to celebrate the 800 years

Cabra Dominican College, St. Mary's College, New Zealand Dominican students, and our own St. Dom's students took part in the Dominican Cup yesterday with friendly rivalry in Netball, VolleyBall and Hockey.

The sports activities culminated in a dinner at St. Mary's College. We thank them sincerely for their hospitality and say a special thanks to our own Sports Coordinator Alison Hodby.

Careers Night

To the left of this page is the "must read" dates column. Among the earliest events listed is next Wednesday night's Careers Expo, to be held at Wilderness School. We expect that all students in Years 10, 11 and 12 will attend this exceptionally useful event, offering a wonderful range of professional help for strategic career planning. It is good to be aware that parking in the streets adjacent to Wilderness can require patience.

Sr Jillian Havey, Principal

Primary News

from Ms. Cate O'Leary, Primary School Coordinator

Welcome back to Term 2. It was a wild and woolly 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 20th of May**.

During the holidays the interview room and Year 3 and 4 classrooms were painted. We are enjoying the new look. We thank the teachers for spending many hours putting the rooms back to working order.

Congratulations: We were all very happy to hear of the safe arrival of three new additions to some happy families. In Reception Sofia is the proud big sister to Kristian, Aria is a very happy big sister to Evie Rose. Sally in Year 1 was all smiles today when she announced the birth of her gorgeous sister Ruth. We wish them all the best and a good night's sleep for all, will happen eventually!

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. Please be at school by 8:10 am

Netball: We have many eager girls who are looking forward for the Netball season to begin. We have entered six teams and thank parents for their continued support with coaching and managing teams. The final draw will be sent to us shortly and we will let your daughter's know their team and training sessions by the end of the week. Games start next Thursday at 4:30-5:30. If there are any secondary students or girls over 12 who would like to earn some extra money umpiring games at ETSA Park, please come to the Primary Office for a form.

Confirmation: If your daughter is making her Confirmation in the Rosary Parish, please check that you have all the dates for meetings.

Parent Engagement: Thank you to the wonderful parents who helped paint some tables and plan designs for the undercroft. Your support is always very much appreciated. We have also been approached by other parents with great offers to help with nature play, murals etc. Thank you and we will certainly get back to you.

Diary Dates

Week 3 Assembly will be organised by the Year 2 Class. All welcome

Year 1 Mass is Week 2 Friday the 13th in the chapel

Young Writers Award - Writing competition entries close on May 11th. Your daughter will bring home a form for you to sign if they completed their writing task at home.

In and around the classrooms:

In the holidays our classroom has turned into Antarctica.

When we came into the classroom this morning we noticed that there were lots of penguins everywhere and the walls had changed to blue. This morning our classroom was cold just like Antarctica.

After recess a special visitor had come to join us, his name is Pingu and he is a penguin from Antarctica. Throughout the term Pingu will visit each one of us at our homes and we will draw, write or photograph what he does with us. Pingu loves to hear people read to him so we will need to find a cosy place at home to read with him.

I am looking forward to filling our back wall with information about Antarctica - **Isabella P**

I am looking forward to learning about the animals of Antarctica this term - **Emerson**

I am looking forward to finding out about Penguins - **Hannah**

YEAR 2

Young Writer's Award 2016

A writing competition open to all South Australian students

Free Topic: **Poetry** or **Prose**

up to 1000 words

Categories from Reception—Year 12

Entry form and information available from
www.saeta.org.au

ENTRIES CLOSE: 11th May 2016

The Multi Arts Faculty is creating set decorations for Charlie

SEEKING DONATIONS OF

YARN
ANY COLOUR OR PLY

AND

Bubblewrap

gratefully received at the Front Office during school hours

WINTER TUCKSHOP PRICE LIST

Menu will be revised as required - current as of May 2016

All items (except Ice Creams) are available to preorder
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)

Salads

	small	large
Garden Salad	\$4.50	\$6.00
Chicken Caesar <small>(Tues + Thurs only)</small>	\$5.00	\$6.00
Chicken Salad	\$5.00	\$6.00
Tuna Salad	\$5.00	\$6.00
Ham & Egg Salad		\$6.00
Greek Salad		\$5.00

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: \$4.50 roll: \$5.50

Pain de Campagne Roll
OR Focaccia (any filling) \$6.00

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

Toasted Sandwiches / Wraps / Focaccia add 50c
 i.e. 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 <small>(TUNA ONLY)</small>	half \$3.00	Full (2pk) \$6.00
Fresh Fruit (whole)		\$1.20
Fruit Salad	Small \$3.80	Large \$5.00
Yoghurt		\$2.50
Jelly		\$2.00
Red Rock Potato Crisps 28gm		\$2.00
Vege Chips 27gm		\$2.00
M&M Cookies (Homemade)	1 for	\$1.50
Sliced Balfours Cake (Banana or Choc)		\$1.50
Balfours Donut		\$3.50
Balfours Custard Tart		\$4.00
Balfours Muffin (Double Choc, Apple & Cinnamon, Banana, Blueberry)		\$3.80
Additional bakery items available from \$1.50		

Additional food items (i.e. hot foods, snacks etc) are also available over the counter. See Tuckshop for selection.

Vegetarian and Gluten Free is available - see menu for options

There is **no deep-fried food**.

Nuggets, Wedges, Spring Rolls etc are OVEN BAKED.

We **cannot guarantee** our items are 100% nut / allergy free

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

Hot Foods

	small	large
Homemade Hamburger		\$5.50
Cheeseburger		\$4.50
Gourmet Chicken Burger		\$6.00
Chicken Schnitzel Burger (Lettuce+Mayo)		\$5.00
Low Fat Chicken Burger		\$5.00
Vegie Burger		\$5.50
Chicken & Mayo Roll		\$5.00
Roast Beef & Gravy Roll		\$5.00
Sweet Chilli Chicken Wrap	\$3.00	\$6.00
Hot Dog w/Sauce	\$2.50	\$4.00
Hot Dog W/Cheese & Sauce	\$2.80	\$4.50
Lasagne - Beef		\$6.00
Lasagne - Vegetarian		\$5.00
Pasta Bolognese (Homemade)		\$5.00
Special Fried Rice (Vegetarian)		\$5.00
Homemade Pizza Slice		\$2.00
Fish + Wedges	\$5.50	With Salad \$7.00
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
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	\$2.50	
Sausage Rolls (Low Fat)		\$4.00
Sweet Chilli Sauce / Sour Cream		\$0.50
Tomato Sauce		\$0.30
Balfours Premium Pies		\$5.00
Pepper Steak, Potato		
Balfours Cornish Pasty		\$5.00
Balfours Plain Beef or Chicken Pie		\$4.00
Balfours Better Bite Pizza Pie		\$4.50
Balfours Better Bite Sausage Roll		\$4.00

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)		\$2.50
Just Juice		\$2.00
Fruit Juice 350ml (Apple + Blackcurrant)		\$3.20
Fruit Juice 500ml (Orange)		\$4.00
Soft Drinks		from \$3.50
Kyneton Carbonated Mineral Water		
(Apple + Raspberry)	350ml \$2.80	500ml \$3.50
Iced Tea		500ml \$4.50

Wednesday Hump Day Specials

Week One

Baked Potatoes with Bacon, Cheese \$6.00
 Coleslaw + Sour Cream

Week Two

Chicken & Mushroom Pasta \$5.00

Week Three

Butter Chicken with Rice \$6.00

Week Four

Chicken Yiros \$6.00

Week Five

Pasta Carbonara \$5.00

Soup (+ Buttered Roll) - \$5.00
 can be purchased **directly** from the
 Tuckshop on Wednesdays (from Week 2)
Check Tuckshop or Student Daily
Notices for "Soup of the Week" listing

Primary \$6.00 Daily Meal Packs

Available for lunch by Pre-Order Daily
 Please ensure Lunch Order is received no later than 9:15am

Cheeseburger Pack

Cheeseburger, Apple, Orange Juice

Chickenburger Pack

Small Chickenburger, Apple, Orange Juice

Hot Dog Pack

Hot Dog, Apple, Orange Juice

Sandwich Pack

Cheese Salad or Ham + Cheese

Sandwich, Apple, Orange Juice

Wrap Pack

1/2 Chicken Salad Wrap, Apple, Orange Juice

Ice Creams & Confectionery

Selection Available from \$1.00

2016 TUCKSHOP VOLUNTEER REGISTER

Calling on Parents, Grandparents, Old Scholars and all other members of the extended College Community - we are seeking Volunteers to help staff our Tuckshop

Contact Michelle Macri in the Tuckshop for more information
8239 2344

PSYCHOLOGY

FIRE FIGHTING

Careers: We're putting it out there!
Talk 1:1 to people in the industry
and gather information on the
courses available at universities
around Australia

TEACHING
RAADIOGRAPHY
ENGINEERING
VETINARY SCIENCE
AUTOMOTIVE
CHIROPRATIC
JOURNALISM
TOURISM
ACCOUNTANCY
HAIAND
PODIATRY
NURSING
MEDICINE
OCCUPATIONAL
HOSPITALITY
CONSTRUCTION
SPATIAL SCIENCE
EVENT MANAGEMENT
RETAIL
DENTISTRY
LAW ENFORCEMENT
INTERIOR DESIGN
MINING
PLUMBING
PHYSIOTHERAPY
ARCHITECTURE
LAW ENFORCEMENT

Blackfriars
Priory
School

St. Dominic's
Priory
College

Wilderness
School

Presents...

Combined Schools CAREERS EXPO

Wednesday, 11th May 2016
6:30 to 8:00pm

WILDERNESS SCHOOL

30 Hawkers Road, MEDINDIE

Compulsory for all Year 10, 11 & 12 students

School Uniform **Required**
attendance roll will be taken

PARENTS ARE WELCOME

Year 10 Cystic Fibrosis Presentation

Last term on the 1st of April, Gloria Lanicone came in to speak to the Year 10s about her journey and transplant with Cystic Fibrosis. It was a heart-warming and touching experience. Miss Lancione spoke about her life before the transplant and was able to make it both amusing and serious. She spoke to us in way where everyone was able to follow along well. I think everyone began to tear up as she spoke about her life and how hard it was to cope with only a small proportion for her lungs working. I especially began tearing up when she told us that the last thing she saw was her mum before surgery and how she had to say goodbye to her family, not knowing if she would be able to make it out alive. It was heart breaking when she told us how happy and grateful she was every holiday such as Christmas to be spending time with her family but she also knew that her donor's family would have one less person with them. Overall, I really enjoyed the experience with Gloria Lanicone.

Jessie Nguyen 10W

The Year 10s were lucky to attend Gloria Lanicone's speech on her brave Cystic Fibrosis (CF) story. Through tears and laughter, Gloria intrigued all of us with her wit and humorous jokes added to her heart touching story. Her experience was one of many CF sufferers, and it opened our eyes to the challenges one suffers. Her journey was and still is long, though due to her lung transplant, her life expectancy has increased. From all of the Year 10s, we are appreciative of Gloria's strength to present her story and we wish her all the best for the future.

Sabrina Ottaviano

<http://stdo.ms/EBOOK2016>

For only \$65, Entertainment™ Memberships are packed with hundreds of up to 50% off and 2-for-1 offers for the best restaurants, cafés, attractions, hotels, accommodation, travel, and much more.

Every Membership we sell raises \$13 for the School!
The more Memberships we sell, the more we raise – so please forward this link to your family and friends!

CONTACT: Lina Martino 82673818
lmartino@stdominics.sa.edu.au

Mothers' Day is fast approaching! Sunday 8th May 2016

Why not celebrate and acknowledge Mum's culinary skills with a pink apron from St Dominic's Priory College?

(house / school colours are also available)

Available from Front Office and Primary School Office at \$20 each.

Year 10 Forensics Workshop

On the 4th of April 2016, the Year 10s took part in a Forensics Workshop led by Grace from the Forensics Department.

Grace spoke about Forensic Science and set up a murder investigation regarding 'A drug deal gone bad' for us to solve.

As we started the investigation, Grace connected with us through humour and made us feel really included by making some students 'the suspects' for the investigation. Many different stations were set up all around us that would help us solve the murder, and a sheet was also given to record our answers. Harriet Griffin 10W played the drug dealer, Claudia Raschella 10G and Elizabeth Hegarty 10G played the couple and Zara Sims 10B played the accused. Towards the end, we did a little re-enactment of the way the murder went down and then through the help of all of the evidence we collected, we uncovered the murderer and discussed their motive.

Not only was the workshop fun, but it also made us use logic to get to solve the crime. The workshop gave us a taste of Forensic Science as a career and was a very interesting experience.

Lisha Monteiro

I found that the workshop was a great way to encourage our thinking skills and discover how forensic science can be applied into real life situations by matching up blood types, DNA and fingerprints to identify possible committers of crime. My favourite part of the investigation was to match up the style of handwriting on a note written to Dean, to one of the suspects who wrote it and then matching up the fingerprints on the note to another one of the suspects who was involved in the writing of the note.

Sarah Corbo

SSSSA Athletics Carnival

On Wednesday the 13th of April, St Dom's girls hopped on the bus and headed down to SANTOS to participate in the SSSSA Athletics Carnival. The day didn't look too good to begin with - three of our top senior athletes were out due to sickness or injury, and Mr Grant was struggling to pull everyone together to fill all the event spots. Luckily, the trusty St Dominic's girls were plenty eager enough to participate in these extra events, and the day was a huge success. The girls participated really well in events such as *High Jump, Long Jump, Triple Jump, Javelin, Discus, Shotput*, and all the running events. Even though we didn't win, it's all about the energy and enthusiasm we brought to the competition. Huge thanks to the teachers in charge of organising us and to those who came along to help us out - it wouldn't have been as good of a day as it was without you. Great job to all the girls who competed!

Sophie Mueller and Harriet Griffin

Sports / Special Group Photographs

Online Ordering Information

for photos taken **Thursday 14 April 2016**

Photos from this day can be viewed and ordered over the internet.

To access photos online, please visit:
www.academyphoto.com.au
then go to "Online Ordering"
and enter this 8 digit shoot key:

4ZESLW4L

Photos can be viewed from
Thursday 5 May and will
be available for 3 months
(02) 8240 8100

**Academy
School Photography
& Production**

Talk 1:1 to people in the industry and gather information on the courses available at universities around Australia and overseas

**BLACKFRIARS
PRIORY SCHOOL**

**ST. DOMINIC'S
PRIORY COLLEGE**

**WILDERNESS
SCHOOL**

**Combined Schools Careers Expo
6:30 - 8:00pm Wednesday 11 May
Wilderness School**

30 Hawkers Road, Medindie

**Compulsory for all Year 10, 11 and 12 Students
School Uniform required. Attendance will be taken.
PARENTS ARE WELCOME**

Did you have a Clean Up over the Holidays?

The **"Classic Treasures"** stall is now in the process of collecting goods for the forthcoming Fete. If you have any of the following items that you no longer require we would be extremely grateful for your donation:-

small ornaments	jewellery
novelties	music boxes
brassware	clocks
watches	classic toys (NOT Soft Toys, please!)
glassware/crystal	small paintings / prints
tea cups & saucers	dolies & table linens

Items can be left at the College Office, or a Classic Treasures team member would be happy to collect from your home. If you require collection, please phone the following numbers: **0414 323 311** or **0401 984 769**.
**please note: We can NOT take any large household items, electrical items, clothing, soft toys or shoes.*

**FIND US
ONLINE:**

saintdominicspriorycollege

stdominicpriory

<http://bit.ly/stdoms>

☐ **I HAVE READ TODAY'S BULLETIN**

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

Signed: Date: / / 16