

ST MICHAEL'S PARISH SCHOOL ASHBURTON

QUIS UT DEUS | WHO IS LIKE GOD

Parish Priest:
Principal:

Fr Laurence Cortez
Marisa Matthys

NEWSLETTER | JUNE 1st | ISSUE 9/17

SAC Chairperson: John Whitehouse j.whitehouse@unimelb.edu.au
Parents' and Friends' Auxiliary: pfa@smashburton.catholic.edu.au

Camp Rumbug 2017

🏠 268 High St, Ashburton VIC 3147
☎ (03) 9885 3105
✉ principal@smashburton.catholic.edu.au
🌐 www.smashburton.catholic.edu.au
📷 [st_michaels_ashburton](https://www.instagram.com/st_michaels_ashburton)

Please email newsletter items through to:
newsletter@smashburton.catholic.edu.au

*Blessed are you, God of all peoples
Blessed are you for the wonderful differences
Of colour and culture, of creed and cult
that make up the human race.
May we give witness by the example of our lives
In seeing Your presence in all of your children,*

AMEN

UPCOMING DIARY DATES

TERM DATES 2017

TERM 1	Thursday 2 nd February – Friday 31 st March	TERM 2	Wednesday 19 th April – Friday 30 th June
TERM 3	Monday 17 th July – Friday 22 nd September	TERM 4	Monday 9 th October – Wednesday 13 th December

✠ SACRAMENTAL DATES 2017 ✠

First Reconciliation (Year 3)	Tuesday 28 th March and Thursday 30 th March at 7:00 – 8:00pm
First Eucharist (Year 4)	Saturday 17 th June at 6:30 – 7:30pm, Sunday 18 th June at 10:30 – 11:30am, Saturday 24 th June at 6:30 – 7:30pm and Sunday 25 th June at 10:30 – 11:30am
Confirmation (Year 6)	Saturday 21 st October at 3:00 – 4:00pm and 6:30 – 7:30pm

JUNE

THU 1st	Reconciliation for Eucharist (Year 4)	10:30 – 11:30am	
	First Eucharist Home Prayer Service (Year 4)	7:30pm	
FRI 2nd	Year 5/6 Excursion	All day	Scienceworks
	Junior Hoop Time (Select Year 3/4 Students)	8:50 – 3:00pm	
	NO ELECTIVES TODAY		
SAT 3rd	Prep Level Mass	6:30 – 7:30pm	
MON 5th	Uniform Shop Open	8:30 – 9:00am	
TUE 6th	Uniform Shop Open	3:00 – 4:00pm	
	First Eucharist Home Prayer Service (Year 4)	7:30pm	
WED 7th	Charisma Dance	11:00am	The Hub
	First Eucharist Home Prayer Service (Year 4)	7:30pm	
	PFA Meeting	7:30 – 9:00pm	Staffroom
THU 8th	Boroondara Division Cross Country		Ruffey Park
	Uniform Shop Open	8:30 – 9:00am	
	Year 5/6 Interschool Sports	9:00 – 11:00am	
	Reconciliation for Eucharist (Year 4)	10:30 – 11:30am	
	SAC Meeting	7:30 – 9:00am	Staffroom
FRI 9th	Scholastic Book Club Orders Due		
	Reconciliation for Eucharist (Year 4)	10:30 – 11:30am	
	Whole School Assembly (All Welcome)	2:40 – 3:30pm	The Hub
MON 12th	Queen's Birthday (Public Holiday)		
TUE 13th	Parent Helpers and Junior Literacy Forum (Day Session)	9:00 – 10:30am	Room 11
WED 14th	Parent Helpers and Junior Literacy Forum (Evening Session)	7:00 – 8:00am	Room 11
THU 15th	Year 5/6 Interschool Sports	9:00 – 11:00am	
	First Eucharist Reflection Day (Year 4)	9:00am – 3:00pm	Don Bosco Retreat Centre, Lysterfield
	PPC Meeting	7:30pm	
FRI 16th	Electives	2:30pm	
SAT 17th	First Eucharist (Year 4)	6:30 – 7:30pm	St Michael's Church
SUN 18th	First Eucharist (Year 4)	10:30 – 11:30am	St Michael's Church
FRI 23rd	Whole School Assembly (All Welcome)	2:40 – 3:30pm	The Hub
SAT 24th	First Eucharist (Year 4)	6:30 – 7:30pm	St Michael's Church
SUN 25th	First Eucharist (Year 4)	10:30 – 11:30am	St Michael's Church
MON 26th	School Nurse Visiting Preps		

TUE 27th	School Nurse Visiting Preps		
THU 29th	Reports Sent Home		
	Hands on Music Concert (All Welcome)	1:00 – 3:00pm	The Hub
FRI 30th	END OF TERM 2	3:30pm	
JULY			
MON 17th	START OF TERM 3		
WED 19th	Public Speaking Course (Year 5/6)	9:00 – 3:30pm	
THU 20th	Parent/Teacher/Child Conversations ***Children dismissed at 12:00pm	1:00 – 8:00pm	The Hub
FRI 21st	Grandparents' and Special Friends' Mass and Morning	9:00 – 11:00am	
SAT 22nd	School Enhancement Session	9:00 – 11:am	
	Year 5/6 Level Mass	6:30 – 7:30pm	
THU 27th	Australian Maths Competition		
FRI 28th	African Drumming Workshops Incursion	8:50am – 1:50pm	
	Whole School Assembly (All Welcome)	2:40 – 3:30pm	The Hub
AUGUST			
WED 2nd	PFA Meeting	7:30 – 9:00pm	Staffroom
FRI 4th	African Drumming Workshops Incursion	8:50am – 1:50pm	
TUE 8th	Walkathon	9:30am	Warner Reserve
THU 10th	Senior Hoop Time (Select Year 5/6 Students)	8:50 – 3:00pm	
	SAC Meeting	7:30 – 9:00am	Staffroom
FRI 11th	African Drumming Workshops Incursion	8:50am – 1:50pm	
	Whole School Assembly (All Welcome)	2:40 – 3:30pm	The Hub
SUN 13th	Year 1/2 Level Mass	9:00 – 10:00am	
TUE 15th	Feast of Assumption Mass	10:00 – 11:00am	St Michael's Church
FRI 18th	African Drumming Workshops Incursion	8:50am – 1:50pm	
	School Disco	4:30 – 7:00pm	The Hub
FRI 25th	African Drumming Workshops Incursion	8:50am – 1:50pm	
SAT 26th	Year 5/6 Level Mass	6:30 – 7:30pm	
WED 30th	PFA Meeting	7:30 – 9:30pm	Staffroom
THU 31st	Father's Night	6:00 – 8:00pm	The Hub
SEPTEMBER			
FRI 1st	Father's Day Stall	9:00am	The Hub
SAT 2nd	School Enhancement Session	9:00 – 11:00am	
WED 6th	The Resilience Project – Hugh van Cuylenburg (Staff and Parents)	7:00 – 9:00pm	The Hub
THU 7th	Confirmation Family Night	7:30pm	
FRI 8th	African Drumming Workshops Incursion	8:50am – 1:50pm	
SAT 9th	Confirmation Commitment Mass	6:30 – 7:30pm	
SUN 10th	Confirmation Commitment Mass	10:30 – 11:30am	
WED 13th	GIDSSA Athletics Carnival (Select Year 3/4 & 5/6 Students)		
	School Performance	TBC	The Hub
THU 14th	SAC Meeting	7:30 – 9:00am	Staffroom
FRI 15th	African Drumming Workshops Incursion	8:50am – 1:50pm	
	School Performance	TBC	The Hub
SAT 16th	Prep Level Mass		

IMPORTANT REMINDERS

2017 SCHOOL FEES AND LEVIES

Families who have nominated to pay school fees in **three equal instalments**, please make payments at the start of each term. The next due date is as follows:

- **Term 3** – Friday 28th July

VERY IMPORTANT

When making EFT payments, please ensure you include the **FAMILY SURNAME** as a reference. We have received a number of payments without an identifying name and it is very time consuming to find the information required.

Any queries regarding your account, please call Kathy or email:

kathym@smashburton.catholic.edu.au.

ST MICHAEL'S PARISH OFFERTORY MINISTRY UPCOMING FAMILY ROSTER

DATE	SATURDAY 6:30PM	SUNDAY 9:00AM	SUNDAY 10:30AM
3 rd /4 th June			Beriman Family
10 th /11 th June			Thia Family
24 th /25 th June		Harrington Family	
1 st /2 nd July (School Holidays)	Yannicos Family		
29 th /30 th July	McKenna Family		
5 th /6 th August	Thek Family	Mackintosh Family	
26 th /27 th August		Bergin Family	

JAR COLLECTION FOR FAMILY FUN FAIR

We are still collecting jars for our Jam and Preserve Stall at the School Fair. There is a collection box in the office for all jars. Please make sure they are **clean with labels removed**.

Thank you to everyone who has dropped off jars thus far.

STUDENT ABSENCE AND EARLY PICK-UP PROCEDURE

Student Absence

If your child is **absent from school** for whatever reason, this must be communicated to the school by 10:00am that day. Please either call the school office or send through an *Absentee Form* via Skoolbag App. If you email your child's class teacher, please CC Vanessa or Kathy in the office. Students arriving late will need to be signed in via the *Student Sign In/Out Book* located in the office.

Early Pick-Up

If your child needs to be **picked up early from school**, we ask that you let their class teacher know beforehand as a courtesy. Please sign your child out via the *Student Sign In/Out Book* and a staff member will ring the classroom for your child to come to the office.

We understand that some early pick-ups are arranged last minute and so there might not be a chance to notify the teacher in advance. In these cases, please contact the school office as soon as practicable.

SCHOOL NURSE VISIT

The **School Nurse** will be visiting **Prep children** on Monday 26th and Tuesday 27th June.

SCHOOL ENHANCEMENT SESSIONS

All our families are encouraged to participate in our Enhancement Sessions as they are a terrific way to not only assist our school but also network and make connections with other families.

The school enhancement fee of \$200 will be discounted if **two or more** sessions are attended. If you **intend** on attending our Enhancement Sessions, you may exclude the \$200 fee from your annual school fee and levy total. Naturally, if by the end of the year you have not attended the working bee session/s as intended, this will remain on your account.

Some families have indicated that they are happy to attend the Enhancement Sessions without claiming the \$200 discount.

Please go to www.schoolinterviews.com.au and use code MA4ZT to register for a session.

Upcoming School Enhancement Sessions in 2017:

- Saturday 22nd July at 9:00 – 11:00am
- Saturday 2nd September at 9:00 – 11:00am
- Friday 27th October at 5:00 – 7:00pm
- Friday 1st December at 5:00 – 7:00pm (*Family Fun Fair – Sunday 3rd December*)

Please email Tim Wrathall at tim@wrathall.com if you have any queries.

LEADERSHIP AND MANAGEMENT

Organisation, Structures, Resource Management, Staff Wellbeing, and Professional Learning

PRINCIPAL'S NEWS

Dear Parents, Caregivers, Students and Friends,

Camp Rumbug

Congratulations to the staff and students who attended Camp last week. The Camp leaders at Rumbug were most impressed by our students' manners and the way they listened to instructions and showed respect. I was extremely proud of the behaviour of our students and the dedication and care of our staff both at Camp and the staff who remained at St Michael's ensuring the great learning and teaching continued. When I was at Camp the weather was beautiful and the landscape stunning. What a great hands-on learning experience.

Sacrament of Eucharist

This week we have the first Home Prayer Service. Thank you to the families who have so kindly opened their homes to support our Eucharist preparations. Our prayers are with the students as they draw closer to receiving Jesus through the pinnacle of Sacraments, the Eucharist.

Masterplan Practical Completion

Hooray! St Michael's magnificent new learning centre is complete! We can finally welcome everyone back through our front door on High Street. Thank you to Ella and Charlotte J who kindly cut the ribbon at short notice on Monday, letting us all through the gates. Congratulations to Dao Tran Building Advisor from the Catholic Archdiocese of Melbourne, Garry Thompson and Peter Tonkin from Y2 Architects, Bill North and Steve Ibbott from 2Construct. I feel privileged to have worked with this team who designed, built and oversaw the project. I am overjoyed to be able to provide the children of St Michael's beautiful, safe, functional facilities for years to come. Congratulations to all of our parents, past and present for making this vision a reality. I can't wait for the children to be able to settle in and enjoy the learning. A formal Opening & Blessing will take place later in the year.

New and Sibling Enrolments for 2018

Just a reminder to any siblings who may be enrolling for Prep for 2018, enrolment forms were due on Friday 12th May 2017. The form is still available at the office and on the [school website](#). Sibling children received their Letter of Offer on Monday. We ask that you please return your enrolment response slip by tomorrow, Friday 2nd June. Sibling interviews will take place next term.

2018 Enrolments

If you are contemplating or have already arranged for your child/children to leave the school at the end of 2017 (Year 6s excepted), please let me know immediately as we have Prep enrolments wishing to attend and I am currently organising places and considering staffing for 2018 and need to know numbers. I understand it seems early but it will really assist me to make a more accurate assessment of the enrolment situation.

School Vision

The Staff, Gail (Parish Pastoral Leader) and Fr Laurence are in the process of finalising our School Vision Statement. We are extremely excited as a Staff to have developed our Vision together with input from parents, parish and students. As soon as it is complete we will share the Vision with our community.

Family Life

Thank you to the Parents, Carers and Students who supported our Family Life sessions. It is important especially in this digital world for us to provide a respectful and clinical view of our ever-changing bodies and emotions. Family Life will be presenting each year in an effort to counteract the misinformation to easily available online.

Excellence in Professional Practice

Catholic Education Melbourne has invited us to be a part of a collective with St Francis Xavier Box Hill, Genazzano College and St Kevin's Templestowe. Our work will be centred around 'Leading a Process of Collaborative Inquiry to Build a Bridge from Data Collection to Improved Student Learning Outcomes'. The design of this Collective opportunity is based upon Dr Lyn Sharratt's work on pedagogically focused leadership (click [here](#) for a short article that provides an overview of this work) and we have been fortunate to have Lyn come to Australia to work with our leaders at St Michael's as part of this Collective. Recently Leanne and Emma attended the Excellence in Professional Practice conference as support for this project. St Michael's will be presenting at the 2018 Excellence in Professional Practice conference.

Catholic School Funding

Please read the letter from Steve Elder further in the newsletter, regarding funding for Catholic schools. I am hoping to meet with Kelly O'Dwyer in the next few weeks to discuss the Government's Gonski 2.0 educational funding plan and the effect that this legislation will have on Catholic schools.

Congratulations to the Martin family who have become Australian citizens. Daniel has written a beautiful account of this event. It is wonderful to welcome families to our privileged, beautiful country.

Congratulations to Abigail, Emelia and Isabella who competed in the Victorian Flute Guild's Annual Flute Ensemble Competition. They were highly commended on their efforts and came 3rd in the Primary Section. Well done girls. It is so pleasing to celebrate achievements in the Arts.

Marisa Matthys

Principal

mmatthys@smashburton.catholic.edu.au

DEPUTY'S NEWS

5/6 Camp

What a wonderful three days away we had with the 5/6 children and teachers. The children were wonderful, organised and worked well in teams to complete all their camp activities. The staff were amazing too ensuring that camp ran smoothly and that the children had many opportunities to experience all that camp offers. Congratulations to all involved.

National Reconciliation Week

This week marks National Reconciliation Week, a week in which we recognise the rights of all and in particular the rights of Aboriginal and Torres Strait Islander people. Two dates that we remember are 27th May which marks the anniversary of the 1967 referendum and 3rd June the historic Mabo decision. On Wednesday as part of our line-up, four Mini Vinnies Team members shared a prayer with us. It included the Aboriginal Our Father and all students and staff were able to join in and pray together.

We invite you to share this prayer together as a family.

Aboriginal Our Father

You are Our Father, you live in heaven
We talk to you, Father you are good (repeat)
We believe your Word Father
We your children, give us bread today (repeat)
We have done wrong, we are sorry
Help us Father not to sin again (repeat)
Others have done wrong to us
And we are sorry for them, Father today (repeat)
Stop us from doing wrong,
Father Save us all from the evil one (repeat)
You are Our Father, you live in heaven
We talk to you, Father you are good (repeat)
The Lord's Prayer from the "Missa Kimberley"

🕯 Home Prayer Service 🕯

Home Prayer Services for First Eucharist preparation began this week and will continue next week. A big thank you to our Host Families, Fr Laurence, Gail and the 3/4 Teachers for all the work they have done organising these special evenings. We have another Home Prayer Service tonight and two more next week on Tuesday and Wednesday.

🕯 First Eucharist Reflection Day 🕯

The First Eucharist Reflection Day is on Thursday 15th June. The Year Four children will be travelling by bus to the Don Bosco Retreat Centre in Lysterfield for the day. They are required to bring a packed lunch in a labelled bag, morning tea will be provided. The bus will leave school at 9:00am and return by 3:00pm. It promises to be a wonderful and reflective day for all children and an important aspect of preparation for those preparing for the Sacrament of Eucharist. We are lucky enough to have Fr Martin from the centre assisting us in the presentation of the day.

Erin Nagel

Deputy Principal / RE & Mathematics Leader

enagel@smashburton.catholic.edu.au

STUDENT WELLBEING

Student Engagement, Student Connectedness, Classroom Climates, Inclusions, and Prevention to Intervention

RESPECTFUL RELATIONSHIPS PROJECT

Our School has received a grant from the State Government and has been chosen as a Lead School to implement the Respectful Relationships Project, along with 126 other schools across the State. The project will be rolled out over the next 18 months and our school will then model this process to partner schools in the local area.

The Respectful Relationships Project in schools and early childhood settings is about tackling family violence through education. "By having this program in Victorian schools and kindergartens our students will learn from a very young age that the best relationships are respectful ones." (*Fiona Richardson, Minister for Women and the Preventions of Family Violence*)

All the evidence shows that education is key to ending the cycle of family violence, which is why teaching respectful relationships at school is so important. In the family violence prevention space, the term 'respectful relationships' has a very specific meaning, that is, the building and promotion of gender equity in relationships, and the challenging of gender stereotypes. This definition is based on clear evidence that challenging gender stereotypes and promoting gender equality helps to address gender-based violence.

Jo Mannix

Student Wellbeing Leader & Student Services / Prep LJ Teacher

jmannix@smashburton.catholic.edu.au

LEARNING AND TEACHING

Student Outcome, Curriculum, Assessment, Reporting, Principles, and Pedagogy

LITERACY NEWS

Parent Helpers and Junior Literacy Forum

At St Michael's we welcome the assistance of parents in our classrooms. We are excited to invite all parents of students in Prep, Year One and Two to join us on **Tuesday 13th June from 9:00 – 10:30am** for a Parent Helpers and Junior Literacy Forum.

This forum will provide an opportunity for you to gain clarity about how to become a parent helper in the classroom. It will also provide insight into the learning opportunities we design for your child at school and strategies to support your child's continual literacy growth at home. We will have the chance to observe the Prep and Year One/ Two classes at work. Even if you are unable to assist in the classroom, we invite you to attend the Literacy Forum.

We will also provide a night session on **Wednesday 14th June from 7:00 – 8:00pm**. This session will be for those who cannot attend during the day. It will involve watching a video rather than observing classrooms in action. It will be necessary to attend either the day or the night session to assist in classrooms at St Michael's.

We welcome all parents and caregivers to attend the forum, even those who have previously attended the Literacy Helpers Course. Each student in Prep and Year One/Two will bring home a letter with additional forum details. Please register by returning the slip to school by Friday 2nd June.

If you have any questions, please feel free to contact your child's teacher. We look forward to strengthening learning partnerships with you.

Leanne Gibbs

Literacy Leader

lgibbs@smashburton.catholic.edu.au

DISTRICT CROSS COUNTRY

On Tuesday 23rd May a team from St Michael's competed in the Glen Iris District Cross Country at Nettleton Park. The day was cold but spirits were high as speedy students tackled the 2 and 3km courses. All competitors ran with enthusiasm and determination. Congratulations to Abbey V, Emily G, Will N, Alex A, Mia K and Amelie M who will compete at the Boroondara Division Cross Country at Ruffey Park on Thursday 8th June.

Nicki Macfarlane

Sport Coordinator & PE Teacher

nmacfarlane@smashburton.catholic.edu.au

Scientists in action! Students in Year 3/4 had to design and create catapults to answer questions when exploring the concepts of force and motion.

St Michael's Awards

Prep LJ – Miss V & Mrs Mannix

Alex H: For being a 'Reflective Rabbit' and a 'Have-a-go Hawk' when solving our rocket launcher problem.

Mia P: SMASH Award -Helping Others by taking action when she sees a need.

Jasmine P: For being a 'Questioning Quail' by sharing great questions and wonderings while learning about belonging to God's family.

1/2 D – Miss Imbriano

Amelia M: SMASH Award - Act Responsibly by owning our behaviour.

Hannah S: For her excellent editing skills on her writing piece.

Nathan D: For his excellent writing piece, the use of conjunctions and adjectives made your story more interesting and powerful.

1/2 R – Miss Lampe

Caitlin H: SMASH Award - being aware of the needs of others.

Ella R: Using feedback to improve her writing.

Sarah Y: Thinking deeply about her responses in RE.

3/4 AK – Ms Ann-Maree & Ms Chin

Lachlan E: SMASH Award - Making a Difference by being passionate with raising others awareness about the Bleaching of coral that is occurring in the Great Barrier reef.

Sarah H: By taking a keen interest in making signs and organising bins to separate our rubbish to support being sustainable

Domenic P: Showing increased confidence with sharing his valuable ideas and opinions with his peers.

3/4 GK – Mrs Carter & Ms Chin

James N: For his entertaining and imaginative story 'Diary of a Stinky Footy Sock'.

Logan B: SMASH Award - for showing respect by actively listening to instructions about writing a narrative and following up with a great story beginning.

Will O: For his comprehensive analysis of the Passover Story.

Prep E – Miss Emma

Mali O: SMASH Award - Acting Responsibly by modelling appropriate behaviours.

Ruby K: For being a great learner and having a go when she faces challenges, just like have a go hawk!

Ava G: For being a great learner like Happy Harry the Hippo by having a positive mindset when she's feeling nervous.

1/2 A – Miss McMahon

Addison M: For working hard to improve her reading.

William G: For creating an engaging narrative about the DOOM monster!

Grace S: SMASH Award -Show Respect by being aware of the needs of others.

1/2 C – Miss Mackie

Sophie B: For really stepping up and taking on a leadership role in the classroom as a Year 2 student. You are trying hard to focus and assist others to do the same in a lovely manner. Thank you!

Caitlin O: Growth mindset - building your resilience by trying hard to have a growth mindset when learning tasks are difficult.

Isla G: SMASH Award - taking action when she sees a need. Thank you Isla for always assisting others to follow the SMASH expectations.

3/4 M – Mr Healy

India Hawkins: SMASH Award - Showing Respect by being aware of the needs of others. You are being the face of Jesus by thinking of others and helping them and by using wonderful manners.

Henrietta S: By demonstrating careful writing skills by creating stories that can be read clearly and entertaining the reader.

Nick E: By demonstrating leadership in supporting the Year 3s in your focus group by teaching them about Passover.

3/4 HA – Mrs Meehan & Ms Ann

Olivia K: For demonstrating excellent skills when comprehending a difficult text.

Alex T: SMASH Award -Helping Others by being inclusive in games and learning.

Jasper T: For making an excellent poster which demonstrates his understanding of the Eucharist.

YEAR 5/6 CAMP 2017

SCHOOL COMMUNITY

Parents, Parish, School Advisory Council, and Wider Community

RUNNING CLUB

Just a reminder that Running Club takes place every Tuesday morning. All ages and fitness levels are welcome. We meet on the tennis court at 7:50am and finish at 8:30am. Hope to see you there!

Nicki Macfarlane
Sport Coordinator & PE Teacher
nmacfarlane@smashburton.catholic.edu.au

ART AND TINKERING CLUB

Art and Tinkering takes place each Monday at second break all students are welcome to come along! Thank you for all the donations so far. These can be dropped off at the Art Room veranda. Please drop in with household boxes, lids, containers, etc. Please NO egg cartons or toilet rolls! We also use broken electrical goods such as toasters, etc. Please NO televisions or items with glass!

Deb Chapman
Visual Arts Teacher
dchapman@smashburton.catholic.edu.au

SCHOLASTIC BOOK CLUB

The Term 2 issue of Scholastic Book Club was sent home with each student this week. There are spare copies in the office if you didn't receive one! Orders for Term 2 are due back by **Friday 9th June**.

You can find an order form on the back of the brochure and payment methods are:

- Credit Card – via the online LOOP system at www.scholastic.com.au
- Cash – include the correct amount with your order form
- Cheque – make your cheque payable to “Scholastic Books” and include with your order form

For cash and cheque payments, please send your completed forms and payment in an enveloped marked “Book Club” via the office basket by **Friday 9th June**.

So that we can deliver all books & orders prior to the school holidays **all orders – hardcopy and online –** need to be returned and completed by the due date.

Please also ensure that you complete your name and class on the form and a contact phone number! If you would like to keep your purchase a “surprise” from “little eyes” then please mark it on the form (if ordering online then tick the “gift” box) and we will contact you about collecting your order.

Remember that 20% of the value of the total order will come back to St Michaels in new books and resources which is much appreciated by the resource centre!

Any questions, please feel free to contact us!

HAPPY READING!

Rebecca Mardling
Sullivan 5/6 M, Cahill 3/4 AK & Jamieson 1/2 A
0412 000 303
travnbec7@bigpond.com

Belinda O'Callaghan
Aiden 5/6 M & Caitlin 1/2 C
0416 179 255
daryl_belinda@ozemail.com.au

SCHOOL ADVISORY COUNCIL UPDATE

The third meeting of the School Advisory Council (SAC) for 2017 reviewed approaches to leadership and management at our school. Vertical leadership roles encompass all levels. These include areas such as Religious Education, Literacy, Numeracy, and Student Wellbeing. In addition to this, St. Michael's has adopted horizontal teams (i.e. groups of teachers who work together in particular levels). This comprehensive approach covers all areas addressed by the School Review process. It is essential to meeting the commendable goals of the School Improvement Plan (SIP).

Last year, the SAC began to revise its charter. This document provides the foundation of its work in advising and supporting the Parish Priest and Principal. The SAC deals with matters of governance and policy. The key change in the revised charter is that SAC meetings now align with each sphere of the SIP. This reflects the commitment of the SAC to celebrating the many achievements of our school and supporting a culture of on-going improvement. A copy of the revised charter has been circulated to all families. It will be of special interest if you would like to join the SAC in 2018.

John Whitehouse
School Advisory Council Chairperson

INTRODUCING THE ST MICHAEL'S WINTER JACKET

Due to popular demand, the Uniform Shop is proud to make available a new Winter Jacket to all students. This is an official uniform item but it is purely optional for those that want a warmer coat for school.

Jackets are \$50 each and are water repellent and fleece lined. Jackets have a hood in the collar with a front zip closure under a press studded storm flap. The sleeves have an adjustable cuff with a Velcro flap. Jackets will be navy with the school emblem embroidered in sky blue to match the school uniform.

Sample jackets will be available to try on at the Uniform Shop on:

- Monday 5th June at 8:30 – 9:00am
- Tuesday 6th June at 3:00 – 4:00pm
- Thursday 8th June at 8:30 – 9:00am

The jacket is available only via the order form that will be sent home this week and full payment needs to accompany all orders. In an endeavour to keep the price at a minimum there will only be one order placed each year with items delivered approx. 3-4 weeks after we have placed the order. All orders must be received in the school office by **Tuesday 13th June**.

If you are unable to attend any of these times then please email us and we can send you a copy of the sizing chart to help you with selecting a size. Jackets will be available in the following sizes: 6-8, 8-10, 10-12, 12-14 and 16 (larger on request).

If you have any questions, please email us at uniformshop@smashburton.catholic.edu.au.

Melanie W (Maddie 5/6 M & Lexie 3/4 AK) and Belinda O (Aiden 5/6 M & Caitlin 1/2 C)

On Thursday the 18th of May my mum, my dad, my sister and I all became Australian Citizens. We are all very excited to officially be a part of the Australian community. It was such a great experience.

Daniel M (5/6 L)

EXTEND OSHC AT ST MICHAEL'S PRIMARY SCHOOL

Hi Everyone!

We have had some great creative fun in the program over the past 2 weeks! We made some yummy healthy treats which the children have loved! We had some fun with erupting snow and the children have requested many games of Tricky Tiggy! Some of the mice the children have been working on are coming together nicely! We'd love to see you here, so please if you are interested in using the program, drop by and say hi or make your bookings at www.extend.com.au!

'Take 3' initiative – is continuing, so if you have photos that you would like displayed on our board of your children putting 3 pieces of rubbish in the bin, please email these through to us at smsextend@gmail.com.

RSPCA Donations – We ask for anyone who has any old blankets, towels, manchester (pillow cases, flat sheets, fitted sheets) or pet accessories such as bowls, cat poles, bedding, etc. to bring these to the After-Care Room and we will donate them to the RSPCA on behalf of St Michaels's. Thank you to Ms Chapman for her donations!

Our Star of the Week Awards go to... **Emerson N** for his RSPCA donations and always wanting to come to Aftercare! AND... **Jessica B** for her help during the sessions she has attended! Great job guys!!!!

Hope to see you soon!

Kristy
Team Leader

Forthcoming Activities:

- **Monday 5th June:** Cooking - Healthier crackles & other group games
- **Tuesday 6th June:** "Hickory Dickory Dock" & Take 3 Initiative project & other group activities
- **Wednesday 7th June:** Football & other group games
- **Thursday 8th June:** Tricky Tiggy, Scarecrow Tiggy & other group games
- **Friday 9th June:** Science Experiment - Dancing Spaghetti & other group games
- **Monday 12th June:** Queen's Birthday – PUBLIC HOLIDAY
- **Tuesday 13th June:** Cooking - Lime, cranberry and coconut balls & other group games
- **Wednesday 14th June:** "Hickory Dickory Dock" & Take 3 Initiative project & other group activities
- **Thursday 15th June:** Lava Lamp fun & other group games
- **Friday 16th June:** Origami & other group games

WINTER HOLIDAY PROGRAM BOOKINGS ARE OPEN AT A SCHOOL NEAR YOU!

Book 14 days in advance to receive the lowest rate.

Participate in our winter-themed activities, including science experiments to learn about animals with blubber, recreating a winter snowstorm in a jar, and participating in a snowman slam!

Check out the daily schedule at your nearest program at extend.com.au and book via the Parent Portal.

New Families

Enrol online – allow 24 hours

Enrolling is quick and easy! Simply set up your own account online via the Parent Portal. Please note it is government regulation that all children must be enrolled BEFORE attending an Extend service. For information on operating hours and fees for your school, visit your After School Care venue or school website.

To make any bookings or cancellations, please contact Extend Head Office, so that we can ensure staffing ratios are correct. If your child is not coming to After School Care please call customer service at Extend or alternatively call the Service Phone (0430 301 135).

Parent Portal – www.extend.com.au or CALL OUR OFFICE: 1300 366 437