

ST. BRIGID'S CATHOLIC SCHOOL NEWSLETTER

Groom Street,
PO Box 228, Kyogle, NSW 2474
Phone: 02 **6632 1988**
Fascimile: 6632 2653
email: sbpkyogle@lism.catholic.edu.au
web: www.kyogplism.catholic.edu.au

TERM 4 Week 3

30th October 2019

IMPORTANT DATES

NOVEMBER

- **Friday 1st**
Feast of All Saints—
10am Whole School Mass;
9am Kinder 2020 Transition;
- **Saturday 2nd/Sunday 3rd**
Parent Assembly Family Weekend
Retreat;
Lego Competition in Ballina (Saturday)
- **Monday 4th-Friday 8th**
Intensive Swimming Program continues
this week
- **Thursday 7th**
12.20pm Stage 3 to attend Parish Mass
- **Friday 8th**
9am R4L Kinder 2020 Transition;
9am-10.30am Session 2 Parent Info
session—Literacy & Numeracy support;
5pm Dads & Kids Camp Out
- **Saturday 9th**
10am Dads & Kids Camp Out concludes
- **Thursday 14th**
12.20pm ES1/S1 to attend Parish Mass
- **Friday 15th**
9am R4L Kinder 2020 Transition;
9am-10am Kinder 2020 Parent Info
Session 3

YEAR 5

Year 5 have returned safely from the excursion of a lifetime. We visited over a dozen different venues and experienced all that Canberra and Sydney had to offer.

Max- Tenpin bowling was so fun because I won! →

← **Elyja-** Rock Climbing was challenging but I got to swing if I lost my grip. Luckily Mrs Kennedy had a tight hold of the anchor.

Ayshka- Telstra Tower provided a great view of the city of Canberra. It also lit up at night with different colours. →

Conner- I got to dress up as Sir Isaac Isaacs at Old Parliament House in the Senate Chamber. This was the best part of the entire trip. ↓

Brodi- Flip Out was awesome even though I got stuck in the foam pit and had to swim out. ↓

Make Jesus Real

BELIEVE ACHIEVE SUCCEED

St Brigid's acknowledges the traditional owners of country throughout Australia and their continuing connection to land, sea and community. We pay our respect to them and their cultures, and to the elders both past and present. We commit to actively work for justice and peace.

Dear Parents and Carers,

This Friday, 1st November, is All Saints Day. On this day, the Church honours all the saints, known and unknown. While we have information about many saints, and we honour them on specific days, there are many unknown or unsung saints, who may have been forgotten, or never been specifically honoured. Every person in heaven is a saint because each one has reached the perfection of charity, and have attained the beatific vision. On All Saints Day, we celebrate these saints and ask for their prayers and intercessions.

*Thank you, God, for the tremendous sacrifices
made by those who have gone before us.
Bless the memories of your saints, God.
May we learn how to walk wisely from their examples of faith,
dedication, worship, and love.
In the honour and noble victory of the martyrs.*

All of our school community are invited to join with the students and staff as we celebrate the Feast of All Saints with mass **this Friday at 10am** in Our Lady of Sorrows Church.

STAGE 3 CANBERRA EXCURSION.: Our Stage 3 students recently attended an educational tour of the National Capital. While on this tour they participated in a variety of educational programs focused on Australia's history, culture, heritage and democracy. The Australian Government recognises the importance of all young Australians being able to visit their National Capital as part of their civics and citizenship education. To assist families in meeting the cost of the excursion the Australian Government contributes \$60.00 per student under the Parliament and Civics Education Rebate (PACER) program toward the travel expenses incurred. This contribution is being paid directly to the school upon completion of the excursion. We would like to thank the Australian Government for their support of this program. The students visited venues such as the War Memorial, Parliament House, Old Parliament House and the National Electoral Education Centre. This excursion was a rewarding experience for all students and they were wonderful ambassadors of our school. Thanks to the parents who gave of their time to come along and assist – Natalie Brown, Mel Gordon, Leanne Love, Stephanie Barsby, Fiona Pratt, Amanda Garred, Nicole McCormack, Annette Smith, Helen Dodge, Emie Studders, Mandi Boocock, Sandy Cooke, Melinda McCormick, Kathy Doman, Linda Phillips, Scott Walters, Brad Crane, Warren Durrant and Phil Beetge. Special thanks to Miss Hughes and Mrs Kennedy for all of the pre planning and organisation of the trip. All at home were certainly kept updated by the daily input on the Stage 3 Facebook page and this was wonderful, once again thanks to Miss Hughes and Mrs Kennedy. We very much look forward to commencing the consultation and planning for our Canberra/Sydney experience in 2021.

BUNNINGS BBQ FUNDRAISER: Our Parent Forum has been allocated Saturday **23rd November** to run the sausage sizzle at Bunnings in Lismore. This will be a great way for our school to raise funds from this activity. It is our responsibility to provide the workers to run the day. Please see the attached flyer and return to school by Wednesday 13th November.

2020 FUN FESTIVAL PLANNING: One of our major fundraising events is the Fun Festival which is held every 2 years and is planned to be held late in Term 1 of next year. Planning is already underway and our Fundraising Team Leader, Tara Laarhoven is looking to set up a committee of people who would be able to assist in co-ordinating this community event for our school. **All are invited to a meeting to be held on the front deck at school on Monday 11th November at 9am.** Let's not leave all of the work to one or two people, as they say about many hands.....!! If you are unable to attend the meeting but would still like to be a part of the committee, please contact Tara on 0422 634 127.

START OF 2020 SCHOOL YEAR: School will commence for students in **Years 1-6 on Friday 31st January 2020. Kindergarten will begin school on Wednesday 5th February.** Arrangements for the start of the school year were outlined in the Newsletter sent home on Wednesday 23rd October.

ARE YOU MOVING? Planning for next year is underway and to estimate enrolments and class structures for 2020, it would be appreciated if the school could be notified of any children who may be leaving St Brigid's at the end of the year from grades other than Year 6. I invite you to come and see me or to put in writing your circumstances. Thank you for your co-operation with this matter.

Have a wonderful week.

Tony

Tony Hunter
Principal

Happy Birthday to...

Tom R, Van S, Savannah D & Tahnesha W.

Positive Behaviour Support

Our PBS focus this week is -
We speak respectfully at all times because we treat people how we like to be treated.

IN THE CASE OF A LOCKDOWN AT SCHOOL

Last Wednesday, when we had to initiate a 'LOCKDOWN', parents/carers were sent an sms as soon as was possible. This was to re-assure them that their children were safe at school during an incident involving police in Kyogle.

During lockdown a number of parents phoned the school to get further information about the incident. We ask that in these types of circumstances please do not phone the school, as the phone is needed to communicate with police and other agencies. All information parents/carers need is in the sms. Please make sure the school has your current mobile number.

Please note that during a lockdown and the alarms are sounding, no children will be released to parents/carers.

Catholic Identity

ALL SAINTS DAY: This Friday is the Feast of All Saints Day. On this day we honour all those who have entered heaven. As a school, we will celebrate this day with a **Mass in Our Lady of Sorrows Church at 10am.**

CRAZY SOCKS DAY: Today was CRAZY Sock Day! We wore Crazy Socks to raise money for Catholic Mission and participated in 'Sock Activities'. Crazy Socks Day or Socktober is an initiative of Catholic Mission and one way that our school can fundraise and engage in advocacy and formation activities for Catholic Mission during World Mission Month in October.

PARENT ASSEMBLY NEWS: Dads and Kids Campout is on the 8th November from 4pm.

The link to register is <https://bit.ly/35yoZck>

We would like to see as many dads/carers and kids attend the Campout.

To date, we have only 4 on the list.

Bring your tents, camper trailers or swags. If you have any questions please contact your Parent Assembly team—

Danni Howes, Kelly Schneider or Stephanie Barsby.

Curriculum

LEGO FIRST COMPETITION: We wish all the very best to our 2 teams that will be competing in the FIRRST Lego Competition in Ballina this Saturday **2nd November** at Emmanuel College. The teams have devoted lunchtimes and after school time for the past 2 terms along with their teachers Miss Macdonald (Stage 2) and Mrs Esslemont (Stage 3). Many thanks also to Nicole McCormack who has given so much time to support the teams.

Our 2 teams are as follows:-

#sa-BOT-age (Stage 3):- Conner McCormack, Jarrah Phillips, Ava Smith, Karli Pratt, Kara Garred, Charlotte Davis, Will Klaassen, Ayshka Howes, Lachie Beetge, and Baylee Dodge;

#sa-BOT-age (Stage 2):- Fred Fowler, Billy Kennedy, Ryan McDonald, Ruby Garred, Callum Royal, Jarrod Rixon, Ruhara Mapabandara, Medha Potumuthu, and Allie Walters.

YEAR BOOK COVER COMPETITION: All students are invited to design the cover of the 2019 Year Book. Entries are to be on A4 size paper and must have student's name on the back of their entry. **Entries close at 9am Friday 8th November.** An independent judge will choose the winner and their picture will be used for the 2019 Year Book.

AUTHOR'S VISIT: Yesterday we had an author visit from Zanni Louise. She conducted two workshops with selected students from Yr2-Yr6, assisting them with a variety of writing skills. Zanni said we were very privileged because no school in our region had been chosen for a second visit, but they were so impressed with our young writers last March that they initiated the follow-up workshop. It was a rich learning opportunity for the students. Baylee said that "Zanni was inspiring in providing many different ways to improve our writing through editing. It was fun to work with a 'real' author".

Zanni also informed us that Writing Workshops are conducted at the Lismore Library every 2nd Thursday 5-6.30pm and that students from our school would be very welcome. Please phone the library for further information.

Community/Other

HEAD LICE: These little pests have been discovered in several children's hair. We ask that parents/carers check their children's hair regularly. If found, lice need to be treated with the appropriate solution and eggs need to be removed from the hair before the child returns to school.

PLEASE SUPPORT THESE SPONSORS OF OUR NEWSLETTERS

+ OUR LADY OF SORROWS + Kyogle Catholic Church

6pm: Saturday Vigil Mass

9am: Sunday Mass

ALTAR SERVERS:

Saturday 2nd Nov: K & E Pratt, and
B Kennedy;

Sunday 3rd Nov: G & L Kennelly.

PARISH HALL HIRE: Please contact the
Parish office on 6632 1074.

McKid Medical

Healthcare for the Whole Community

Phone 6632 1253

*Providing your family with
personalised, professional and
quality health care*

SCHOOL CANTEEN

Thursday 31st Oct: T Church, A Smith
and K Hyde;

Thursday 7th Nov: T Church, M Edwards
and C Boocock.

Please sign in/out at the school office.

STUART BROS BUTCHERS Quality Meats

All Smallgoods made in-store

Proprietor—Brett Stuart

Phone 6632 1020

CREATING FOOTPRINTS EARLY EDUCATION CENTRE

Open 52 weeks a year, excluding public
holidays, from 6.30am to 6.30pm.

We provide high quality education and care
for children aged 0-6 years.

Inclusive and exciting play based programs.

Come & speak to our friendly staff about a
place for your child today!

We are located at 13 Short Street, Kyogle
Phone 6632 2070

UNIFORM SHOP

Open Tuesdays 2pm-3pm

Some **second hand uniforms** available
@ \$2 per item.

Tote Bags, with the school crest, are \$5
each & available from the school office

All inquiries to Emma 0422 399 841

COMMUNITY NEWS

KYOGLE LABYRINTH

Alcorn Park

29th November from 10am

for schools & aged care

Come & celebrate the progress of
the Labyrinth & see your paver.

Bentley Community Preschool

BUSH DANCE

Saturday 9th Nov 2019

At Bentley Community Hall
2/2150 Bentley Road, Bentley

Facebook/Bentley-

Community-Preschool

Doors open from 6pm

Admission—Adults \$15

Kids (6-17) \$5

Kids under 5 FREE

Live Music, Face Painting, Food
Trucks, Licenced Bar, Raffles, Whip
Cracking Competition

Kyogle REAL ESTATE

For all your
Real Estate
needs
contact us

Phone 6632 1077

Mike—0413 300 680

***Proudly supporting
St Brigid's School***

HIGHFIELD FARRIER SERVICE

~ Peter Welsh ~

A member of Professional Farriers &
Blacksmiths Association

THE BEST CARE FOR YOUR HORSE

Full hygienic precautions taken at all times

- ~ Hot & Cold Shoeing
- ~ Hoof Care & Trims
- ~ Equine Products, Advice & Information
- ~ Will work with your vet for Corrective
and/or Remedial Shoeing

Mobile: 0428 873 966

Email: highfieldfarrier@bigpond.com

OATEN & HOFFMAN

Quality Service, Every Time.

Your trusted mechanical business since 1977.

- Quality used vehicles
- Logbook servicing and repairs to
all makes and models
- NRMA Insurance and
Roadside Assistance
- Husqvarna sales and repairs

128 - 132 Summerland Way, Kyogle
(02) 66321700
www.oandh.com.au

ANDREW ROGAN FENCING

Smiths Creek Road KYOGLE

Phone 6633 3269

Mobile 0427 115 003

FOR ALL YOUR
FENCING NEEDS—

Stock Fencing
Yard Building
Post & Rail Fencing
TIMBER or STEEL
Mobile Sawmilling

Phone Andrew