

Sacred Heart School Newsletter

Phone: 6331 1011

227 York Street, Launceston Tasmania. 7250

Email: shsl@catholic.tas.edu.au

Keep up to date with what is happening in the school, reminders of events and any news as it happens through the school Twitter feed at: **@shslton** (89 families following)

Please visit our website for more detailed information, video and photo galleries of our school:

www.sacredheartl.tas.edu.au

Our P.B.S. Values are:

Respect for Ourselves

Respect for Others

Respect for our Learning

OPTION 1

OPTION 2

SPORTS POLO TOPS

Reminder to vote for your preferred option

"109 families have already voted"

Please follow the steps below:

1. Click on the link below
<https://www.surveymonkey.com/s/RJBJRF2>
(There is also a link to the survey at the top of our newsletter page on the school web site.)
2. Have a look at the two designs.
3. Scroll to the bottom of the page and click on option 1 or 2
4. Click done

The deadline for voting is the last day of Term 2

Sacred Heart School Newsletter

Student absences

Please remember to call the School office on 63311011 or email shsl@catholic.tas.edu.au if your child will be absent from school.

Children arriving late to school need to report to the school office on arrival to update our records and avoid unnecessary absentee text messages.

All Schools Cross Country:

All Schools Cross Country: This event is on Wednesday 25th June @ Symmons Plains. If your child is interested in participating please email: john.anderson@catholic.tas.edu.au

The school will organise the on-line registrations and cover the cost of the \$10 entry fee.

MJR with Mr.Davie

On Thursday 22nd of May Grade 5 Viney / Sydes went to an MJR session with Mr. Davie. Firstly we talked about being Bucket Fillers and how being kind, helpful and thoughtful makes the world a better place. Then we read a story called 'Have You Filled A Bucket Today' By Carol McCloud. It was about how to fill buckets and how if you are being mean or rude it dips from peoples' buckets.

Next we all sat in a circle. We each had a piece of paper that had written on it

I am special

We wrote our names on the paper then we had to each pass our paper to the person on our left and received another piece of paper from the person on our right. Then we had to write something nice that we thought about that person.

We kept swapping papers until we had written something nice on everyone's piece of paper. When we had finished we talked about how we felt after all the nice things written about us.

After we had finished, we watched a video called Random Acts Of Kindness. It was about people being nice to other people and then they would pass it on to other people.

By Issy Tys and Isobelle Mathers

Sacred Heart School Newsletter

Sacred Heart Cross Country Carnival Thursday 29th May, 2014

Last Thursday students in Grades 3-6 participated in the 2014 SHS Cross Country Carnival. The event was held at Royal Park for the first time, as Heritage Forest was unavailable. As with the Prep-2 cross county, Royal Park proved to be an excellent place to hold a running race. Families enjoyed a nice view of the course and students were visible throughout the run.

Congratulations go to Rice who won this year's carnival and well done to all the students who have made the SHS NIJSSA team. These students will be travelling to Scotch Oakburn on Tuesday 17th June.

Finally, a quick thank you to all the parents and staff that helped out on the day.

Without the terrific help from parents and staff the event would not be possible... thank you!

John Anderson,

Physical Education Teacher

Sacred Heart School Newsletter

Sacred Heart 2014 NIJSSA Cross Country Team

Grade 3 Girls	Grade 3 Boys
Isabella Davie	Sam Cowley
Shae Nichols	Fletcher Harper
Ella Feely	Tito Brown
Abigail Van Niekerk	Jackson Northeast
Lauren Wright	James Leake
Emma McLeod	Max Marsden

Emergencies: Xavier Duffy & Alice Jones

Grade 4 Girls	Grade 4 Boys
Sophie Illingworth	Josh Gillow
Mia Baldock	Connor Leeftang
Isabella Johnston	Liam Jones
Ebonie Agostini	Mitchell Nicholas
Haylie Lehner	Hamish McKenzie
Ava Dowde	Will Fox

Emergencies: Jacob Woolley & Ella Digney

Grade 5 Girls	Grade 5 Boys
Mia Titmus	Oscar Mansell
Evie Dawkins	Matthew Saunders
Isabella Tys	Bradley Morgan
Caitlin Rice	Blade Sulzberger
Gabriella Brohier	Lachlan Pearn
Jade Nichols	Jack Ross

Emergencies: Jackson Armour & Ella Millwood

Grade 6 Girls	Grade 6 Boys
Olivia Roney	Bailey Gillow
Ava Drew	Jordan Iramu
Amelia Hoyland	Mason Gardner
Bethany Vidler	Lachlan Mudge
Lia McCarron	Nathan Cairns
Alessia Kirk	Lachlan Dalton

Emergencies: Ben Hyatt & Remi Gardner

Sacred Heart School Newsletter

~ June 2014						
Sun	Mon	Tue	Wed	Thu	Fri	Sat
1st	2nd	3rd • 7.30pm Confirmation & FE parent meeting' Newstead	4th	5th • 11.30am Band Program	6th • 9am Assembly • 9.30am Strings Program • 12.30pm Gr 5/6 Friday Sport	7th
8th	9th • PUBLIC HOLIDAY	10th • 6pm Board meeting	11th • 10.30am Gr 5 M/I Class Liturgy	12th • 11.30am Band Program	13th • 9am Assembly • 9.30am Strings Program • 12.30pm Gr 5/6 Friday Sport	14th
15th	16th	17th • NIJSSA Cross Country Carnival	18th • 10.30am Gr 4S Class Liturgy • 5pm Band Soiree	19th • 11.30am Band Program • 4.30pm Gr.3 City park radio performance	20th • 9am Assembly • 9.30am Strings Program • 12.30pm Gr 5/6 Friday Sport	21st
22nd	23rd	24th • 5pm Strings Soiree • 7.30pm P & F Meeting	25th • Tasmanian All Schools Cross Country at Symmons Plains	26th • 11.30am Band Program	27th • 9am Assembly • 9.30am Strings Program • Feast of Sacred Heart celebrations	28th

Reminder

School banking is every Wednesday, please hand bankbooks to your class teacher.

Please Note

Monday 21st July is a Pupil Free Day

2014 TERM DATES

TERM 1 Thursday 06.02.14 to Thursday 17.04.14

TERM 2 Monday 05.05.14 to Friday 04.07.14

TERM 3 Monday 21.07.14 to Friday 26.09.14

TERM 4 Monday 13.10.14 to Wednesday 17.12.14

EASTER Good Friday 18.04.14 to Monday 21.04.14

UNIFORM SHOP NEWS

2014 Opening Days

Thursday's 2.00 pm -
shs.clothingpool@catholic.tas.edu.au
 4.00pm

Sacred Heart School Newsletter

Tuesday Book Club

Finders Keepers

by Emily Rodda

"The quizmaster opened his arms and laughed, 'Patrick!' he shouted. 'Are you ready to play . . . Finders Keepers?' Patrick's eyes bulged. He licked his lips, swallowed. 'Yes,' he squeaked. 'Well, come on over!' bawled the quizmaster. And then everything went black. Patrick is a Finder, someone who can cross the barrier between two worlds and retrieve lost objects. He's been chosen in a game of chance, but he'll need more than luck to win, and time is running out."

The next meeting will be **Tuesday 17th June!**
from 3.15pm - 4.30pm.
Everyone welcome from Grades 5 and 6.

LOST PROPERTY

There are several unnamed items in Lost Property – if you are missing any items of clothing, lunchbox's etc, please check the Lost Property at the bottom of the stairs below the office.

With thanks. School Office.

Move Well Eat Well

How to pack a rubbish-free lunch

Focus on fresh 'everyday' foods

- many types of fruit and vegetables don't need packaging, the scraps can then be added to the compost

Don't buy single serve packaged items

- reduce waste and save money

Use reusable containers or snap lock bags

- (don't forget to name them!!)

Get your kids involved

- this can save you time and children enjoy taking responsibility

Include:

- sandwiches in reusable containers - don't forget the veggies!
- fresh fruits - apple, orange, banana, pear, kiwi fruit, berries, grapes
- veggie sticks - carrot, snow peas, celery, cherry tomatoes, capsicum
- snacks purchased in bulk and repacked into reusable containers - yoghurt, canned fruit, custard, air popped popcorn, cheese and rice crackers
- homemade vegetable and fruit muffins - visit www.gofor2and5.com.au for recipe
- drinks in containers that can be reused - water is the best drink
- reusable ice packs to keep it safe!

For more healthy lunchbox ideas visit:
www.movewelleteatwell.tas.gov.au/families

Department of Health and Human Services

Last reviewed 2013

The Tasmanian Move Well Eat Well Award Program is a joint Australian and Tasmanian Government initiative under the National Partnership Agreement on Preventive Health. Design © State of Victoria, Australia

Move Well Eat Well

Eat a rainbow!

RED apple & capsicum

YELLOW pineapple & corn

GREEN grapes & beans

WHITE banana & mushrooms

PURPLE berries & eggplant

ORANGE rockmelon & carrot

Eating different colours provides different vitamins, minerals and antioxidants!

For more information visit www.movewelleteatwell.tas.gov.au

Department of Health and Human Services

Move Well Eat Well is a Tasmanian initiative, adapted from the Kids - 'Go for your life!' program. © State of Victoria, Australia

Sacred Heart School Newsletter

Recent students of the week

Prep Best	Rory McMahon For outstanding thinking and reasoning in the area of Maths	Oscar Marsden For outstanding thinking and reasoning in the area of Maths
Prep Hills	Cooper van Emmerik For being very creative using pic collage on the iPad	Lana Rice For doing a great job of filming using the iPad
Grade 1 Crawford	Harry Costello For using beautifully neat handwriting	Olivia Worley For a great effort with information report writing
Grade 1 Underlin	Lilia Colgrave For her great work in writing	Zac Rayner For his awesome reading
Grade 2 van Ryn	Lily Robinson For her outstanding effort Sienna Drew For her outstanding effort	Charlotte Cox For her outstanding effort Seth Clarke For his co-operation and kindness
Grade 2 Reid	Lily Robinson For her outstanding effort	Lucas Powell For being a WEST person - always cheerful and happy to help
Grade 3 Hood	Brady Meek For your positive attitude at our Cross Country	Conway Bennetts- Menis For your thoughtful contributions in our reading groups
Grade 3 Symons	Louisa Zupan For positive behaviour at the Cross Country	Sam Cowley For positive behaviour at the Cross Country
Grade 4 Smith	Charlotte Roney For being a WEST person	Eoin McMahon For improved work habits
Grade 5 McLeod/ Illingworth	Ruby Brown For challenging herself to do her best in the Cross Country	Matthew Saunders For doing his best in the Cross country
Grade 5 Viney/Sydes	Ava Connelly For the amazing dedication she shows to her work	Mia Titmus For the persistence and dedication she shows towards all tasks
Grade 6 Claessens	Nathan Fenton For his very neat writing and the pleasing application he displays towards his work Harrison Blyth For his willingness to seek help and his fine ability to build things with his hands	Ella Maloney For her enthusiasm and the positive approach she displays in everything she does
Grade 6 Davie	Eboni Sydes For wonderful contributions to class discussions	Ben Hyatt For an excellent attitude and application towards your school work

Sacred Heart School Newsletter

On Saturday 16 Sacred Heart children competed in the **Northern Primary Cross Country Championships** held at Waverley Primary School. They all did a fantastic job and lots of medals were won.

Avril Quinn, Jasmine Graham, Breanna Harper, Xavier Davie (1st U7), Alex Zegveld (2nd U9), Oliver Viney, Ava Jones (2nd U7), Josh Gilow (2nd U11), Isabella Davie (2nd U11), Fletcher Harper, Sophie Illingworth, Ava Dowde, Ella Feeley, Abigail Van Niekerk, Lachlan Dalton, Bailey Gillow (1st U13)

Well done to everyone.!

Reporting –Mid Year

Mid year reports will be sent home with your child on Wednesday July 2nd. We will conduct Parent, Student and Teacher Interviews in week 2 of the 3rd term. Information regarding making appointments with your child/children's teacher will be sent home in Week 1 of the 3rd term.

Rating Scales

An A-E rating will appear on Grade 3 - 6 Reports. A descriptor will be used for Prep to Grade 2 as below.

The Tasmanian Catholic Education Rating Scale to be used on our Reports is:

- A – Outstanding achievement of the knowledge, skills and understanding at this year level.
- B – High achievement of the knowledge, skills and understanding at this year level.
- C – Sound achievement of the knowledge, skills and understanding at this year level.**
- D - Partial achievement of the knowledge, skills and understanding at this year level.
- E – Minimal achievement of the knowledge, skills and understanding at this year level.

“Celebrate a C”

Sacred Heart School Newsletter

LOVE YOUR SWEAT 50% OFF JOINING FEE*

Jetts 24 Hour Fitness Mowbray is under new management! To celebrate we would like to offer Parents and Friends a **14% discount** off Direct Debt membership fees. We are also offering a pay up front option of **\$489.00**. See in club or contact Jetts 24 Hour Fitness on 6326 6026

jetts
workout on your terms.

*Offer is available at participating clubs until 30/06/2014. Terms and conditions apply and are available at jetts.com.au

YMCA of Launceston Tiny Tots Play Time Hall Hire

For Play Groups, Creches, Day Care and Church Groups. Suitable for 1-5 years of age

• Looking for somewhere different for the children to play?

• We offer an Indoor and Outdoor area

• Affordable Rates

For further information, contact our reception on:

Ph: 6344 3844

Email: ymcareception@bigpond.com

YMCA of Launceston Tiny Tots Play Time Hall Hire

Here at the YMCA Launceston, we offer a hall for hire which is set up with equipment to assist your children's development and have fun at the same time. Our outdoor area, which includes slides, seesaws, bikes and climbing frame are also available weather permitting.

Equipment included in Hall Hire:

- Tumbling Mats
- Double Mini Trampoline
- Aeroplane Toddler Swing
- Slide and climbing structure
- Assorted individual play equipment
- Caterpillar Train
- Climbing Ropes
- Low Balance Beam

Hall Hire Cost: \$60.00 + GST per hour for 20 children plus \$4.00 per child over 20.

Coming Soon!!! – Party Room!!! We hope to have a new Party room up and running by Spring time!! All enquiries can be made at reception.

Sacred Heart School Newsletter

Tasmanian Premier's Reading Challenge

**10 June -
18 August 2014**

Hey Kids!

Get ready for the Challenge
Just read 10 books in 10 weeks

For more info talk to your teacher or librarian, or visit:

www.premiersreadingchallenge.tas.gov.au

