

60 Williamsons Road
South Morang Vic 3752

Website: <http://www.marymede.vic.edu.au/>
Email: principal@marymede.vic.edu.au
Phone: 03 9407 9000
Fax: 03 9407 9010

Subscribe to Online Newsletter! <http://marymedecc.schoolzineneletters.com/subscribe>

1 May 2015

FROM THE PRINCIPAL

Dear Parents, Staff, Students and Friends of our Marymede community,

It is hard to believe the third week of Term 2 is over. Study routines should now be developed and the coming weeks should be a time for quality focused study. In the senior years, this will be vital in preparation for important assessment tasks and the mid-year exams. However, students at all year levels should now be settling into a regular study pattern. In my experience, those who do not adopt good study habits this term quickly fall behind.

ANZAC Day

It was pleasing to see all students pay close attention to our ANZAC Day liturgies held last Friday. The 100th Anniversary of the landing at Gallipoli gave us cause to reflect on the sacrifices of others for the greater good of the Australian community.

I hope that at some stage last Saturday our students reflected on the sacrifices that have been made in wars since the landing in Gallipoli in 1915. It is not pure chance but sacrifice which has made us the fortunate country we are today and ANZAC Day is a day to remember this. Thank you to Robyn Roberts, Melinda Muir and other staff involved in preparing the school liturgies.

Year 6 Confirmation

It was a wonderful sight to see so many parents and family members attend the Year 6 Confirmation held at St. Patrick's Cathedral last Sunday. I hope all who attended found the Confirmation to be an enriching spiritual experience.

Thank you to Melinda Muir for the hours she spent in preparing for this special event for our Year 6 students and their families. I also thank the many staff who supported Melinda on the day.

Secondary Parent/Teacher/Student Interviews

It was pleasing to see so many parents and students attend the second day of P/T/S Interviews last Monday. This confirms to me that our parents see the interviews as a priority in their children's education. I trust you found them worthwhile and informative.

NAPLAN Testing

Our Years 3, 5, 7 and 9 students will be sitting NAPLAN tests from May 12-14. The national tests provide a measurement of ability, however, the results are just one of several pieces of information giving us an understanding of how a student is performing in terms of literacy and numeracy.

Year 9 Adventure Camp

The feedback from students and staff who attended the recent Year 9 Camps has generally been positive. The camps were physically challenging and I congratulate all who participated fully.

Year 7, 2016 Interviews

Last Friday we posted our offers for Year 7, 2016. We ask that families intending to take up our offer please return the completed acceptance form without delay.

In conversation with various prospective parents about Marymede Catholic College over the past four months, I indicate that first and foremost Marymede is a Catholic school trying to be true to the Gospel.

Uniform Matters

Thank you to all parents for supporting the College's Uniform Policy and ensuring your children are neatly groomed. It is my expectation that Marymede students never look untidy in their school uniforms. Secondary students are expected to wear their blazer to and from school.

Canteen

The Canteen Co-Supervisors Kate Quinn and Connie Ibrahim are running a wonderful service for students and staff. We are desperately in need of volunteers to assist them so they can continue to maintain the quality service that is currently offered. If you can volunteer for an hour or few hours on any day please email: canteen@marymede.vic.edu.au. It has been my observation that the students are very well behaved in this area of the College.

**Kind Regards,
Mr. Michael Kenny
Principal**

FAITH AND MISSION NEWS

"Greater love had no man than that he lay down his life for his friends". (John 15:13)

ANZAC Day coming so soon after Easter this year prompted reflection on the meaning of a new life, a new dawn of faith and belief in the significance of the life and death of Christ, who laid down his life to lift the burden of our sins.

The television coverage of the Dawn Service at Anzac Cove, with the tranquil sea in the background, brought to mind the Resurrection appearance of Jesus by the Sea of Tiberias to his bereaved disciples, quietly going about their work at dawn as fisherfolk do.

“Now none of the disciples dared to ask him, “Who are you?” because they knew it was the Lord.” (John 21:12)

How did they know? Whatever gave them that knowledge, it was life-changing and their “eyes of faith” were opened.

100 years on from the ANZAC sacrifice, let us continue to reflect on our new life in the Risen Christ who promises to be with us “always to the end of the age.” (Matthew 28:20)

WORLD YOUTH DAY 2016

It is here again: the largest gathering of youth from around the world, sharing their faith, culture, making life-long friendships and experiencing the celebration of Mass with Pope Francis.

Where: Krakow, Poland
When: 22 July to 5 August, 2016

Two current Year 10 students will be selected through an application and interview process to represent Marymede Catholic College in Poland with other students from other Australian Catholic schools and parishes.

Lights Camera Action

Early this term on our Professional Learning Day, Lights Camera Action, we reflected with Fr Richard Leonard about our role as educators in a Catholic school challenging modern-day media.

With his experience and expertise in the media industry, using humour, dramatic movement and singing, Fr Leonard challenged stereotypes, offered wisdom and shared his story of keeping the faith in the midst of deep personal tragedy.

By the end of the day, staff responded:

“A unique and humorous blockbuster seminar which has given me a new perspective on the interconnection between Catholic education, faith and mission and the media culture of today’s world”.

“Fr Leonard made me laugh and cry. His advice about how we can teach our students about God’s love was invaluable”.

Ms Judeline Wadhvani
Head of Faith & Mission (P-12)

HEAD OF SECONDARY

Fantastic Experience with Andrew Fuller

Monday April 20 was an enriching day for our Year 8 students, senior student leaders, staff and parents who all had the opportunity to work with Andrew Fuller. Year 8s appreciated his explanation of thinking processes and resilience. Student leaders were trained in games they could use in tutor groups, staff were taken through strategies to engage different personality types in the classroom and parents were reassured that they were not alone in managing the complexities of teenage children!

Please find attached two information sheets which students and parents can use leading up to major assessment and highlighting the significance of our body clocks.

Year 9 Challenge Camps

‘Challenge’ was definitely key in our camps with Outdoor Education Group, with many Year 9s realising they can accomplish tasks and face challenges with teamwork and perseverance. Hiking, rafting, camping, cooking and independent learning all provided opportunities for growth and learning. Thank you to the attending staff who faced these challenges along with our students.

Pipe-track Clean Up

On Clean-Up Australia School’s day in March, our Year 10 Geography class tackled the litter along the perimeter of the College. They discovered illegal dumping areas along the pipe-track and reported dangerous rubbish such as barbed-wire and metal. As a result, the Council was notified and the landowner, VicTrack, ensured the area was cleaned up and rendered safe for our children. The College is grateful for this quick and thorough response and applauds our students for raising the initial concern.

Ms Julia Wake
Head of Secondary School

HEAD OF SECONDARY RELIGIOUS EDUCATION

The Catholic Man Breakfast Series

Eight young men attended The Catholic Man Breakfast Series hosted by Archbishop Denis Hart on April 16. Students heard Rick McCosker tell his story ‘Broken not Beaten’. Rick McCosker, a former Australian Cricketer, is perhaps best remembered for the 1977 Centenary Test against England. After having his jaw broken in the first innings, he returned to bat in the second with his jaw wired shut, leading Australia to victory. Rick spoke about the same commitment and tenacity to life with his family and a long history of service within the Church. This breakfast was a great opportunity for our young men to represent the College and be encouraged and inspired in their faith.

Thank you to the parents who dropped their sons off at South Morang station at the early hour of 5:30am. Without your commitment and dedication, this experience would not have been possible for your sons. The manner in which each of the young men represented themselves, their families and the College must be commended.

Mr luele, Jordan Conte, Adrian Pieri, Thomas Nowak, Adam Kostov, Rick McCosker, Matthew Di Stefano, James Henderson, Sheldon Chetty, Marc Daniele.

Year 8 Religious Education

During Lent our Year 8s were busy creating their stained glass window representations of the Stations of the Cross under the direction of Mr Komiazzyk, Ms Bluett, Mrs Morriss and Ms Willis. Each class produced very striking pieces like those pictured here.

**God Bless,
Riccardo luele
Head of Religious Education Secondary**

SECONDARY LEARNING AND TEACHING NEWS

Year 12 2014 Student Destination Data Report

Our 2014 Year 12 graduate destination data found that 90% of Marymede Catholic College students have gone onto post-secondary education or training. All students that applied through VTAC received an offer with the majority receiving an offer for one of their top 3 preferences. Latrobe University is the top university of choice for Marymede students with the arts (e.g. Law, Languages, Psychology), health science and commerce being the most popular areas of study.

**Mr David Adamson
Head of Careers**

San Carlo and Heritage Lakes Community Service Project

For the last two years, a group of Year 11 and 12 students have been visiting residents at San Carlo Italian Aged Care once a week. This year we have also been privileged enough to be able to volunteer at Heritage Lakes Aged Care Facility. We do a range of activities, some including arts and crafts, dancing, bingo, and simply having a chat. We have all formed close bonds with the residents. One week the residents had a special guest performer, which gave us the opportunity to discover hidden talents of song and dance with them. For Easter, we helped with the arts and crafts, making Easter egg baskets in the shape of bunnies and chickens. For Mother's Day we are in the process of assisting the residents to make teacups. Footy Tipping has also been set up by a few students, and some residents are engaged in choosing their favourite AFL teams each week. In volunteering, we feel we are giving to the community and in return the community is enabling us to learn and value the impact we can have others.

St Patrick's Day Dancing Easter Arts and Crafts

**Marisa Bellina and Jasmine Petrovska
Year 12 Students**

State Government ANZAC Luncheon

On Friday April 17, 'Spirit of ANZAC' Prize finalist Adrian Pieri (Year 11) attended a Luncheon to Commemorate the ANZAC Centenary as a guest of the State Government, accompanied by his mother Mrs Teresa Pieri. Held at the National Gallery of Victoria, the Luncheon was attended by RSL representatives, Australian servicemen from WWII to the present, members of the Victorian Consular Corps, and the War Widows and Widowed Mothers Association. The Hon. John Eren MP, Minister for Veterans' Affairs, gave the ANZAC Address reflecting on the importance of ANZAC Day and the centenary of the Gallipoli Landing.

At the Luncheon Adrian met former State Premiers Mr John Brumby, Mr Ted Baillieu and Mr Steve Bracks, as well as Dr Carlos Pereira De Lemons, honorary consul of Portugal. He conversed with Vietnam veterans Peter Clemmens, Peter Hughes and Ronald Lohau, Afghanistan veteran Ben Roger, Phuong Nguyen of Soldier On Victoria and Mikaela Starface CEO of Melbourne Legacy. Adrian was an excellent ambassador for his College and we are very proud of his achievements.

As a 'Spirit of ANZAC' Prize finalist, Adrian will participate in a Canberra study tour at the end of June, visiting significant landmarks such as Parliament House, the War Memorial and the National Gallery. We look forward to hearing a report on his return and congratulate him again on his success.

**Mrs Moira Christie and Mrs Laura Wilcox
Enrichment Team**

Back-to-Back Athletics Wins for Chisholm

The Marymede Guild Athletics Carnival has been a strong point for Chisholm in previous years and 2015 was no exception. Participation and overall enthusiasm was great, and all participants along with supporters engaged with true Chisholm spirit.

Chisholm dominated the track from the very first race and continued this dominance in field events also.

All guilds were still in with a chance when the relays started. From Year 7 all the way through to Seniors, the relays were close, and it was near impossible to tell who was in the lead. It looked like the shuttle run was going to be the decider, in which Chisholm took a strong win, taking out the trophy and making it back-to-back Athletic Carnival success.

The carnival was an exciting day, filled with Guild Spirit. It is a credit to the staff and students involved in organising the day, as they evidently did a fantastic job.

**Drew Roberts
Sports Captain 2015**

HEAD OF PRIMARY

Early Pick Up of Children

Full attendance at school is very important for a child's education; however, in the event that you need to collect your child/children from school before the dismissal time, please notify to the classroom teacher before 1:30pm. After 1.30pm, such notifications need to be made to the Primary School Office. Any children who are not collected from school by 3:40pm are taken to the office and a parent will be contacted to confirm pick up arrangements. Please be aware that the Primary School Office closes at 4pm.

Please remember that a Before and After School Care Program (Camp Australia) is offered in House 3 (1300 105 343).

Teacher's Birthdays

It is a testament to the generosity of our students and families that they are so keen to acknowledge the birthday of their teachers; however, we do not have parties or share treats on teacher birthdays. Instead, the best way that students can acknowledge a teacher's birthday is to wish the teacher a happy birthday and then spend the day getting on with great school work and following the school rules. I thank you for your understanding in this matter.

Primary Students leaders at Whittlesea ANZAC Parade

On April 25 Jarrod Taylor and Nandana Nair represented Marymede Catholic College at the Whittlesea RSL ANZAC Day parade and wreath laying ceremony. As special guests of the Whittlesea RSL, they were privileged to meet the Mayor of Whittlesea, Ricky Kirkham, and the local state Labour Member for Yan Yean, Danielle Green. Jarrod and Nandana represented Marymede with great pride and enjoyed this memorable experience.

**Ms Alison Bessellar
Head of Primary**

PRIMARY LEARNING AND TEACHING NEWS

NAPLAN

The National Assessment Program – Literacy and Numeracy (NAPLAN) tests for Years 3, 5, 7 and 9 students will be undertaken May 12-14. NAPLAN tests assess student knowledge and skills in Writing, Reading, Language Conventions (spelling, grammar and punctuation) and Numeracy and the results can be used to assist the improvement of student achievement.

All students are expected to participate and catch-up tests are available for absent students up to Friday May 15.

Support can be arranged for students with special needs, if the student regularly uses similar support for classroom assessment tasks. Students may be withdrawn from NAPLAN but this is a matter for consideration by parents and carers in consultation with the Head of Learning and Teaching. If, after consultation, you decide to withdraw your child, you must sign a Student Withdrawal form.

Later in the year you will receive your child's personal NAPLAN report describing your child's particular skills in each of the areas tested. The report will also show how your child performed in relation to national minimum standards. These describe the minimum acceptable standards for students across Australia.

For more information about the tests, please visit the VCAA website at www.vcaa.vic.edu.au or the NAP website at www.nap.edu.au

CYBERSAFETY

Marymede Catholic College takes cyber safety education seriously and Susan McLean, an international expert in this field, will again facilitate workshops for the upper primary students and for all primary parents. On **Monday May 11**, students in Years 5 and 6 will participate in cyber safety workshops during class time.

You are invited to a cyber safety presentation on **Monday May 11, 2015 in the Auditorium**. In order to support families to, the College is offering two workshops: an afternoon session from **1.15 – 3.00pm** and an evening session from **7.00 - 8.45pm**. It is the College's hope that at least one parent per family will attend a workshop as it is never too early or late to be informed about this important topic.

A letter with return slip was sent home last week. Please RSVP indicating the session you wish to attend so we can accommodate for the expected numbers. You may also respond by sending me an email with the number of adults and session you wish to attend at: Nicole.Pegler@marymede.vic.edu.au .

Ms Nicole Pegler
Head of Teaching and Learning Primary

Parent Volunteers

It was wonderful to see so many enthusiastic parents attend the Parent Helpers' Training Course last term. The teachers and students look forward to seeing parents working alongside

them during Literacy sessions. Those who trained in 2012, 2013 & 2014 can also add their names to the rosters displayed on the Years 1 and 2 classroom windows.

During the training session, we covered many aspects of Literacy, discussing curriculum strategies and ways to support students and teachers in the classroom with reading, writing speaking and listening. I enjoyed listening to everyone's thoughts and ideas and sharing in their enthusiasm and reflections. Certificates for participation and spare handouts can be collected from the Primary School Office.

A reminder that our Prep parent helpers will commence in Term 3. If any parents are willing to assist in the Home Reading Program and have a current Working with Children Check, please contact Leanne Easdon in the Primary School office.

Thank you to our dedicated parents who continue to support our students at the school and to our new parents who attended the training session.

Ms Maree Mullen
Head of Primary School Literacy

Primary Sport

On Monday April 20, Prep 1, 2 and 3 took part in a **Soccer Clinic run by Football Star Academy**. Prep 4 and 5 will get their turn on May 4. Should your child be interested in lessons, information can be found at footballstaracademy.com.au.

Well done to all who took part in the **Walk to School Day on April 17**. An impressive 559 students participated. Congratulations to Chisholm who had the most with 114. Term 3 Walk to School will place on Friday July 17.

Congratulations to the 74 students who represented the College at the **Bridge Inn Soccer Tournament on April 17**. Our students did the College proud in the way they competed and displayed great sportsmanship.

Congratulations to our Premier Boys and Girls Teams who won the A Grade event. These students have been training since late last year. The second round takes place on July 20.

Thank you to Miss Fitzpatrick and Miss Lapin for coaching and preparing the teams and Mrs Miles for her hard work in organising the event.

A Grade Winners Boys A Grade Winners Girls

Guild Walkathon Winners - Chanel

Guild Cross Country Winners - Marcellin

Year 4, 5, 6 Cross Country Winners

Guild Walkathon April 23 Results:

1st Chanel	2nd McAuley
3rd Chisholm	4th McCormack
5th Romero	6th Marcellin

Guild Cross Country April 23 Results:

1st Marcellin	2nd Chanel
3rd Chisholm	4th McCormack
5th Romero	6th McAuley

Congratulations to our individual winners and placegetters:

Year 4 Girls:	1st Regan Cross	2nd Sienna Murphy	3rd Lara Trinidad
Year 4 Boys:	1st Matthew Sabatino	2nd Brodie Scrimizzi	3rd Anthony Bresolin
Year 5 Boys:	1st Luke Lo Valvo	2nd Deacon Kalpakis	3rd Damian Trenevski
Year 5 Girls	1st Jisele Brancalone	2nd Isabelle Spiteri	3rd Chloe Scrimizzi
Year 6 Girls	1st Miceala Bianco	2nd Sara Ismail	3rd Nandana Nair
Year 6 Boys	1st Jake Mitkovski	2nd Louis Sonza	3rd Flynn Chapman

Parents and students are invited to come along to **Running Club** each Wednesday 3:30-4pm on the College Athletics Track. The first session is on May 6.

Mr Gerard Large
Guild Coordinator

WHOLE SCHOOL NEWS

Premiers' Reading Challenge is now open at Marymede

Explore new lands! Discover exciting stories! Be part of the fun! Go on an adventure! Join today!

For students from birth to Prep the challenge is to read or 'experience' at least 40 books with their family, guardian or teacher.

For students from Prep to Year 2 the challenge is to read or 'experience' 30 books, and for students in Years 3 to 10 the challenge is to read 15 books.

When you reach (or surpass) your reading goals, you'll see your name on an online Honour Role and receive a certificate of achievement signed by the current Premier of Victoria, The Hon Daniel Andrews, and former Premiers John Cain, Joan Kirner, Jeff Kennett, Steve Bracks, John Brumby, Ted Baillieu and Denis Napthine.

You can keep up-to-date on the Challenge, share stories and recommend books on the Challenge Facebook page at www.Facebook.com.au/Vicprc.

If you haven't already joined up, grab a registration and consent form from the Calthorpe Resource Centre.

For more information on the Challenge, visit: www.education.vic.gov.au/prc

Ms Vicki Bunce
Head of Library

BUSINESS OFFICE

CDF Student Banking

Student banking via the Catholic Development fund is available at the College. Commencing Monday May 4, Byliana Trenevskaa and Maria Santinon will be administering this process on behalf of the College. They have volunteered their time to ensure students gain experience and responsibility in managing a bank account.

Please see attached flyer for more information.

Paul Romanin
Business Manager

REGISTRAR NEWS

2016 Enrolments

The final date for acceptance of Year 7 2016 offers is Friday May 8, 2015. This date is applicable both to students from external Primary Schools and current Marymede Year 6 students.

We remind all families that applications for Prep 2016 are closing soon on May 15, 2015.

School Tours

Our next scheduled School Tour will take place on Thursday May 7 commencing at 9.30am.

School Bus Service

The College has been conducting regular bus pass checks every morning and afternoon to ensure that all students travelling on this service have a valid and fully paid pass. If your child does travel on the College bus, please ensure that they are carrying their Bus Pass or a valid casual ticket at all times. Students will not be permitted to travel on the bus without a valid pass.

Mr Matthew Luczek
Registrar

PARENTS AND FRIENDS COMMITTEE NEWS

Parents & Friends Committee

On Friday night the Parents & Friends Committee held their first 2015 event - a Trivia Night. With over 200 people attending, the night was full of laughs and healthy competition both in trivia and in dancing. It was a very memorable night and we would like to thank Michael Kenny, Robyn Roberts, the staff and the Marymede Community who supported us in this event. We look forward to another Trivia Night in 2016.

As part of our celebrations, the Parents and Friends Committee also presented Mr Kenny with a cheque for \$22,000 from the funds raised last year. The money will be used towards a new Digital Message Board for the school.

Our Next Event: Mother's Day Night

MARYMEDE CATHOLIC COLLEGE

MUM'S MOVIE NIGHT!

Thursday 7th May, 2015

6:30pm at Greensborough Hoyts Cinemas

25 Main Street, Greensborough

Movie: Age of Adeline

Cost: \$28.00
(Note: small online booking fee applies)

Includes: Movie, Popcorn, Drink & AMAZING GIVEAWAYS!!!!

Online Ticket purchasing closes 29th April, 2015

Friends/Significant others welcome to join, though this is a child free event

Tickets to be purchased online via Trybooking using the link:
<http://www.trybooking.com/131784>

For any enquiries, please contact Parents & Friends Committee on
paf@marymede.vic.edu.au

UNIFORM SHOP

Marymede Uniform Store Term 2 Trading Hours

Mondays: 8am to 2pm

Tuesdays: 12pm to 5pm

Thursdays: 12pm to 5pm

Our next Saturday trade will be on May 2: 9.30am to 12.30pm

Marymede Catholic College
School Uniform Shop

Upcoming Events

This is a snapshot of upcoming events across the College for the next few weeks to aid in your planning and organisation at home.

Week 4	Visual Arts Week
	Family Week
4/05/2015	Yr 12 Inspirational Catholic Speakers Program with Fr Bob Maguire
	Yr 9 Science Excursion (9.4 & 9.6) - La Trobe Outreach Program, La Trobe University
5/05/2015	SACCSS Cross Country
	Student Leadership Council, 8.20am-8.55am, R004
	Yr 9 Science Excursion (9.7 & 9.8) - La Trobe Outreach Program, La Trobe University
6/05/2015	P & F Mother's Day Stall
	Year 7 Premier League R3, v St Monica's, Away
	PS Carlton FC Player Visit
	Yr 12 Chemistry Excursion, La Trobe University
	Yr 9 Science Excursion (9.1 & 9.5) - La Trobe Outreach Program, La Trobe University
7/05/2015	P&F Mother's Day Movie Night
	Yr 10 Age Careers Expo, Caulfield Raceway
	School Tour, 9.30am-10.30am, Auditorium Foyer
8/05/2015	PS Bridge Inn Football/Netball Rd 2
	Robert Allwell Absentees Placement Year 10
	Yr 10 Japanese excursion, JLTAV Why Learn Japanese Forum, Monash University
	Yr 9 Science Excursion (9.2 & 9.3) - La Trobe Outreach Program, La Trobe University
	Yr 7 Mother's Day Liturgy, Period 1
	Prep Mothers Day Assembly, 9.00am, Auditorium
	Primary Open Classrooms for Mother's Day, 9.00am
10/05/2015	Mother's Day
Week 5	Smile On Your Dial Week (Primary School)
11/05/2015	Yr 10 Alternative Games Excursion
	Cybersafety Workshops with Susan McLean, Auditorium (Primary School)
	Parent Cybersafety Workshop with Susan McLean, Auditorium (Primary School)

12-14/5/2015	NAPLAN
13-15/5/2015	Yr 10 & 11 Outdoor Ed Navigation Hike and Camp, Grampians National Park
13/05/2015	Men Alive Ministry - The Challenges of Parenting Today (Parent Seminar Series Part 1) Yrs 5-10, Auditorium
14/05/2015	VCE Geography Overnight Trip, Phillip Island
	Yr 4 Food, Worm & Compost incursion
15/05/2015	2016 Prep Enrolments Close
	PS Bridge Inn Football/Netball Rd 3
Week 6	
18/05/2015	SACCSS Intermediate Futsal
	School Photos
	Instrumental Music Program Concert, 6.30pm, Auditorium
19/05/2015	Student Leadership Council, 8.20am-8.55am
19/05/2015	McCormack Guild Mass, 12.25pm, Chapel
19/05/2015	Yr 3 Dinner & Activities, 5.00pm-7.30pm, Fitness Centre
20/05/2015	Year 7 Premier League R4, v CRC Nth Keilor, Away
20/05/2015	Yr 8 Medieval Day
20/05/2015	Inspirational Catholic Speakers Yr 12 seminar with Sr Joan
20/05/2015	P & F Committee Meeting, CH01