

MACKILLOP NEWS

TERM 1 WEEK 10 4TH APRIL 2018

In This Issue:

- Page 1: From the Principal
- Page 2: From the DP - Pastoral Care
- Page 3: From the Enrolment Officer
Well Done Breanna!
- Page 4: Languages News
- Page 5: Arts News
- Page 6: Recent Events
- Page 7: Rugby League News
- Page 8: Holy Week
- Page 9: Chaplain's Chat
Upcoming Events
P&F Assoc. News
- Page 10: Community News

*"Never see a need without trying
to do something about it"*
St. Mary MacKillop

Lauretta Graham
Principal

Dear Members of MacKillop Catholic College Community,

We hope that all families have managed to clean up their gardens and have their power back on to their homes. It was only a Category 2 cyclone but it did make some mess and disturb our normal routines for some days. A big thank you to all who helped clean up the school last Monday, it was very much appreciated. Thank you to those who continued this weekend.

We recently finished the last week of Lent. And during Lent, Project Compassion (CARITAS) is one way of reaching out to many people who have as their daily realities: distress; hardship; persecution; famine and violence. Through our contribution to Project Compassion we can bring dignity and hope to those who are suffering in our world. Project Compassion gives us the opportunity to bring new life to all those who suffer and struggle. Presently, our Home form classes are finalising their fundraising. Thank you to all students who have made the effort to help those less fortunate. CARITAS is our major fundraiser for charity each year.

Please send your family contributions through to your son/daughter's Home form teacher.

"Aspire not to have more, but to be more"... Archbishop Oscar Romero

May the peace of Christ be with your family as we journey through Holy Week to Easter.

Have a happy and holy Easter,

Lauretta Graham
Principal

A GAELIC PRAYER

DEEP PEACE OF THE RUNNING WAVES TO YOU.
DEEP PEACE OF THE SHINING STARS TO YOU.
DEEP PEACE OF THE QUIET EARTH TO YOU.
DEEP PEACE OF THE WATCHING SHEPHERDS TO YOU.
DEEP PEACE OF THE SON OF PEACE TO YOU.

*Humility connects us to the world and makes the world connected,
a good and gracious space. Humility calms us and it calms others.
It inspires and it assures; it enriches and it enables. Humility gifts
us with happiness and graces the world with peace. Best of all, its
attainment is in our own hands. Who can ask for more?*

FROM THE DEPUTY PRINCIPAL - PASTORAL CARE

Michael Graham
Deputy Principal -
Pastoral Care

The challenge of helping young people to be successful and happy rests with every dedicated teacher and parent. Our Pastoral Care Programs provide the basis for the explicit teaching of social emotional skills for success in school and life in general. At the end of this Semester the Pastoral Care comments on reports will encompass these skills and abilities.

Our Aims of the SEL (Social Emotional Learning) programs and the ongoing wet weather brings to mind this delightful story:

"The Frog's Lesson"

There once was a bunch of tiny frogs, who arranged a running competition. The goal was to reach the top of a very high tower. A big crowd had gathered around the tower to see the race and cheer on the contestants... The race began... Honestly... No one in the crowd really believed that the tiny frogs would reach the top of the tower.

You heard statements such as: "Oh, WAY too difficult!!!" They will NEVER make it to the top!!!" or: "Not a chance that they will succeed. The tower is too high!!!"

The tiny frogs began collapsing. One by one... Except for those, who in a fresh tempo, were climbing higher and higher... The crowd continued to yell, "It is too difficult!!! No one will make it!!!" More tiny frogs got tired and gave up... But ONE continued higher and higher and higher... This one wouldn't give up!!!

At the end everyone else had given up climbing the tower. Except for the one tiny frog that, after a big effort, was the only one who reached the top!

THEN all of the other tiny frogs naturally wanted to know how this one frog managed to do it. A contestant asked the tiny frog how he had found the strength to succeed and reach the goal. It turned out... that the winner was DEAF!!!

The wisdom of this story is. NEVER listen to other people's tendencies to be negative or pessimistic...

Because they take your most wonderful dreams and wishes from the ones you have in your heart!!!. Always think of the power words have. Because everything you hear and read will affect your actions!!

Therefore: ALWAYS be POSITIVE!!

And above all: Be DEAF when people tell YOU that you cannot fulfil your dreams!!!

Always think: GOD AND I CAN DO THIS!!!

Don't tell GOD how Big your storm is. Tell the storm how Big your GOD is.

*May the love of the risen Lord draw you to himself
May the power of the risen Lord strengthen you in God's service.
May the joy of the risen Lord fill your spirit
May the life of the risen Lord raise you to new life this day.*

*...High Mountains, Deep Valleys,
Edited by Rowland Croucher and Grace Thomlinson*

The Easter Season extends for 6 weeks after Easter. May God send you his peace this Easter Season and throughout this term.

God bless,

Michael Graham
Deputy Principal - Pastoral Care

PEACE STARTS HERE..

Christine Kingery's Russian-born grandmother was captured by the Nazis and taken to a work camp in Germany when she was 17. They shaved off her waist-length hair and tortured her. She never saw her parents or siblings again. The resourceful young woman escaped the camp and worked for many months as a nurse in underground movements in Germany and Belgium until she was captured a second time by the Nazis and taken to a concentration camp. There she met Christine's grandfather, and the two escaped. Eventually they had a daughter and went to America.

Christine remembers the stories of her grandmother. "I hate the Germans for what they did to you! Don't you just get so mad at them?" She was shocked at her grandmother's response. "The Germans are my friends. When I escaped and had nowhere to go, the Germans gave me food, shelter, and clothes. They were my friends even in the camps. The Germans are the kindest people I know."

A few years later Christine visited Nagasaki. The experience was overwhelming. Every photograph, every Japanese victim's face in the museum's exhibits, she saw her grandmother's reflection. Christine had to go outside to Peace Park on the bomb-site grounds. Beautiful colourful origami cranes – thousands of them – were draped over statues and trees. Christine sat on a bench and cried and cried. An Old Japanese woman saw her. She was about her grandmother's age. She sat next to Christine and put her wrinkled hands in Christine's. In broken English the old woman said, "Peace starts right here. **Peace starts with you and me.**"

On Easter night, the Risen Christ leaves his new Church the gift of his "peace", peace that is so much more than the absence of conflict. The peace of Christ transforms, re-creates and renews; it is a peace centred in wisdom, integrity and an attitude of thanksgiving. It is peace born of gratitude and humility, peace that values the hopes and dreams and needs of another over one's own, peace that welcomes back the lost, heals the broken-hearted, and respects the dignity of every man, woman and child as a son and daughter of God. May we embrace the gift of such transforming peace in this Easter season and in every season.

FROM OUR ENROLMENT OFFICER

Vanda Rands
Enrolment Officer

Hi Everyone,

Enrolments for 2019 are being accepted I extend a big 'Thank You' to all those families who have submitted their applications and supporting documents already. Families that have submitted documents will be contacted shortly to organise your son/daughter's interview.

We encourage parents and guardians to complete and submit enrolment documents at the earliest as student interviews will begin early term 2. 2018 saw all 6 Year 7 forms filled and we envisage the same in 2019.

Enrolments are currently being accepted for 2019 onwards for Years 7 to 12 inclusive.

Please remember that the first College Tour for 2018 will be held on Wednesday 16th May at 5pm. All are welcome to attend. Please advise of your intention to attend by emailing Vanda Rands on vanda.rands@nt.catholic.edu.au We look forward to meeting you on the evening and hope you enjoy the tour of the College.

Vanda Rands
Enrolment Officer

NICE WORK BREANNA!

On Friday the 16th of March, 9.6 student Breanna Williams shaved her head for Leukaemia. She has currently raised \$4,555.70 to help support patients and families battling Leukaemia, and is still taking donations. If you would like to support the great cause which Breanna lost her locks for, please follow the link below, or visit the Leukaemia Foundations – World's Greatest Shave page and search for Breanna.

She is an inspiration at MacKillop and her friends and teachers are very proud of her selflessness.

<https://secure.leukaemiafoundation.org.au/registrant/FundraisingPage.aspx?RegistrationID=687655>

May your journey always be filled with blessings and may the life of Saint Mary MacKillop ignite in you the flames of faith and service

LANGUAGES NEWS

Farewell Gabriele!

Our first ever Italian exchange student, Gabriele Magnani, goes home today. It was a pleasure having him here, for all his teachers, his new friends and his host families. He stayed for just over a month.

Some feedback from one of his host families:

Hi there

Just dropping a line to say hi and what a pleasure it is to have Gabriele stay with us. He is so clever, well mannered, great sense of humour and always happy to help. We plan to take Gabriele fishing on the weekend, and learn how to play golf. He is excited. I have also sent an email to his mum in order to keep in touch.

Many thanks - Leia Graham

Due to our wonderful staff and students' hospitality, the Italian agent would like to send more students to MCC this July for a month or two. They will arrive in around the same time as Hakata School's visit - our sister school in Japan.

May your journey always be filled with blessings and may the life of Saint Mary MacKillop ignite in you the flames of faith and service

ARTS NEWS

42ND STREET

Tickets Now Available!

You can now book your tickets to 4nd street online at www.trybooking.com/VCKN
The show will be from the 7th-9th June and tickets are \$25 for adults and \$15 for students/seniors.

Rehearsal Schedule

CHORUS REHEARSAL: 3:30pm – 5:00pm 9th APRIL
LEADS REHEARSAL: ACT 2. 3:30pm – 5:00pm 18th APRIL
(ALL ACTORS IN ACT 2)
CHORUS REHEARSAL: 3:30pm – 5:00pm 23rd APRIL
ALL CAST (Leads & Chorus) REHEARSAL:
10:00am – 4:00pm 28th APRIL (whole show)

VISUAL ARTS NEWS

NAME SOUGHT FOR MACKILLOP ART GALLERY

MacKillop Catholic College Visual Arts Department is calling for name suggestions for the gallery area. It is currently just the referred to as the Art Gallery. If you have any suggestions towards the naming of this space please send in your suggestions to Sherri Bryers - sherri.bryers@nt.catholic.edu.au

We ask that each submission also suggest why you think this space should have this name. The department looks forward to naming this space later in the year.

DALE AUSTIN ARTIST IN RESIDENCE EXHIBITION

CONGRATULATIONS CAITLIN!

Congratulations Caitlin Burt on receiving an all round excellence award, presented by Lia Finocchiaro, on our assembly this week. In addition to this, we are now able to publicly reveal that Caitlin has also been selected as a runner-up for the Simpson Prize in the Northern Territory, and recently travelled to Canberra for a presentation ceremony at Parliament House. The Simpson Prize is a history competition which has a focus on the legacy of ANZAC, open to all year nine and ten students in Australia.

HARMONY DAY

UNIVERSITY OF SA VISIT

SURF LIFE SAVING

Royal Life Saving will be offering a school holiday program for Basic Stroke Development. Our Stroke Development Program covers a basic understanding of the freestyle, breaststroke, survival backstroke and side stroke swimming techniques.

Tuesday 17th April 12.00-1.00pm Freestyle
Wednesday 18th April 12.00-1.00pm Breaststroke
Thursday 19th April 12.00-1.00pm Survival backstroke
Friday 20th April 12.00-1.00pm Side Stroke

Minimum age: 14years

Cost: \$10 per session

What is Included: Pool entry, Instruction from experienced AUSTSWIM instructor, USB and print out of swimming tips and Royal Life Saving NT 2017-2018 individual membership.

Bookings are essential and places are limited. To book please contact the Royal Life Saving NT office on 0889815036

Rebecca Gawne
Training Manager Royal Life Saving Society Australia (NT Branch) Inc
Phone: 0408857808
Email: trainingmanagernt@rlssa.org.au

May your journey always be filled with blessings and may the life of Saint Mary MacKillop ignite in you the flames of faith and service

MACKILLOP SAINTS DOMINATE MIDDLE SCHOOL REGIONAL CHAMPIONSHIPS

Mackillop Saints have flexed their muscle at the PARRS Regional Championships winning both the Boys & Girls Middle School tournaments.

Both Middle School Boys & Girls teams remained undefeated throughout their respective tournaments. President & Rugby League Director David Graham said, "We are working extremely hard toward providing the very best sporting experiences for our men and women. These results are testament to the talent and monumental efforts of Staff and Players alike.

Congratulations to Aidan Da Costa-Pereira, Alister Lasker & Kellie Burt who were named the Most Valuable Players for the respective tournaments.

The Mackillop Saints will now turn their attention toward term 2 activities involving the Paramatta Eels Cup & Top End Shield.

SUPPORT MISS DOWLING IN RAISING FUNDS FOR TOYBOX

Mackillop teacher Rebecca Dowling, Miss Universe NT 2018, is raising money to support the charity "Toybox". In Miss Dowling's words,

"The mission of Toybox International is to light up the faces of Australia's sick and disadvantaged children. I'm inspired by the work of this amazing charity and have set up this fundraising page to help support them further in this inspiring mission of hope and compassion."

You can support Miss Dowling's cause by going to <https://missuniverseaustralia2018.everydayhero.com/au/miss-universe-australia-2018-toybox-international> and clicking "Give Now".

Also, congratulations Miss Dowling on your success in this contest.

HOLY WEEK MASS

May your journey always be filled with blessings and may the life of Saint Mary MacKillop ignite in you the flames of faith and service

P&F ASSOC. NEWS

Hi Everyone,

We hope you enjoyed a happy and holy Easter with family and friends.

Term 1 has certainly flown by.

Mother's Day Stall

We need your help!

Our favourite fundraising event of the year will soon be upon us and we need donations of items to put a smile on the faces of all our mums, grandmothers, aunts, sisters and friends.

Included in this Newsletter is a flyer suggesting items we would like you to consider but any donations at all would be most welcome. Prices will range from \$1-\$10 so all our students should be able to afford a special gift.

All profits raised on the day will be used by the P&F to benefit your students.

Darwin Entertainment Books

Don't forget to order your book or digital subscription for loads of local savings.

Orders can be placed via <https://www.entertainmentbook.com.au/orderbooks/91h5549>

Next P&F Meeting

Monday 9 April in the College Board Room.

Please come and join us.

Happy holidays to all,

Elizabeth Laughton

President - MacKillop Catholic College P&F Association

UPCOMING EVENTS

Mon 9th April **Feast of the Annunciation**
7pm - P&F Association Meeting

Wed 11th April **Cross Country Carnival**

Wed 11th April **Monday's Timetable**

Fri 13th April **Last Day of Term 1**

14th-22nd April **Mid-Semester Holidays**

19-26th April **Gold Coast Netball Trip**

Mon 23rd April **Board Meeting 6pm**

Tue 24th April **Anzac Day Liturgy**

Wed 25th April **Anzac Day - Public Holiday**

Week 2 Term 2 **Year 10 Retreat**

May your journey always be filled with blessings and may the life of Saint Mary MacKillop ignite in you the flames of faith and service

MACKILLOP NEWS

CHAPLAIN'S CHAT

Kathryn Pettersen
College Chaplain

Hi MacKillop Team!

I hope you have all had a lovely Easter break and are ready for the final 4 days of term 1!! A fair few of you were asking for updates while I'm away, so here it is...

I have been at my placement school for 2 weeks now. All is going really well.

A Highlight:

I have been on camp with the year 7s to a YMCA run campsite (It was quite similar to our year 8 camp to Adventure Bound). They had a giant swing which took you to 18m above ground and relied on you to pull a cord to release yourself into the free-fall/swing. It was lots of fun.

Something interesting:

The school doesn't use bells to signal the change in lessons, in fact, it doesn't use anything. The students and the teachers are very good at keeping time and it seems to work well for them.

Subjects I'm teaching:

Year 7 & 8 science,
Year 9 Forensics (last lesson was blood splatter!), and
Year 10 Geography.

So that's a little about me :) All the very best for the last week!!! you're so close! Enjoy your holidays.

Easter Blessings,

Kathryn Pettersen
College Chaplain

ENTERTAINMENT BOOKS

Help us raise funds for MacKillop Catholic College by buying an Entertainment Membership, and you can enjoy value the whole family will love this school holidays.

You'll receive hundreds of valuable offers to keep the kids 'entertained' and help our fundraising at the same time. PLUS, pre-order now and you'll receive up to \$200 of bonus Early Bird Offers.

Go to www.entbook.com.au/91h5549

COMMUNITY EVENTS

Reality Engineers VR Camp:

Calling all photography, film and tech lovers! Want to enhance your skills in Virtual Reality? VR offers a whole new immersive experience for your audience, which can take your film/photography/media skills to the next level!

The camp will take place from 10am-1pm over 3 days (16th - 18th of April), with the pop up cinema to be held on the 20th of April.

To be eligible, you must:

- Be able to attend all four days of the camp
- Live, work or study in Darwin
- Be aged 12-25

Apply now as places are limited!

<http://www.launchdarwin.com.au/vr-camp/>

Street Heat: The Third:

MULTI DIVISION SKATE COMPETITION + LIVE MUSIC.

Fun, healthy tropical living at its best!

SATURDAY APRIL 14. 3PM – 7PM. Jingili Skatepark on Trower Road.

Food for sale + free spray painting workshop (register at Eventbrite now via link below)

<https://www.eventbrite.com.au/e/launch-darwin-spray-painting-workshop-tickets-43587706002>

Live music performances from KYLE MAHER | CASEY JANE | RG17

Dishing Up Darwin:

Light your stove tops and sharpen your knives - Darwin's youth-led annual cooking competition returns for its second year!

Dishing Up Darwin will be held during Youth Week over the weekend of April 21 and 22.

The competition is open to individuals and school teams of two, who will compete against each other over four rounds of competition.

Applications close at 5pm on Tuesday April 3rd.

<http://www.launchdarwin.com.au/dishing-up-darwin-2018/>

Couch Surfing:

Couch Surfing races again in 2018 to celebrate the resilience of young people affected by homelessness on National Youth Homelessness Matters Day.

Local services, schools, young people and community members come together and show their support whilst learning about what young people can do when they find themselves or a friend homeless.

Come along and cheer the racers on in your lunch break, spectators welcome.

Racing from 11am, April 17th, Darwin City Centre

<http://www.launchdarwin.com.au/couch-surfing-2018/>

ALICIA KENT
YOUTH SERVICES TRAINEE
VIBRANT COMMUNITIES
CITY LIFE

Download Schoolstream

Our App for quick communication between home and school

SOFTBALL NT JUNIOR FASTPITCH ACADEMY

- o Free
- o Ages 10 - 16
- o Boys & Girls
- o All Abilities & Experience
- o Nationally Accredited Coaches
- o Friday 5:30pm at Tracy Village
- o April 27 - June 30

REGISTER:
<http://bit.ly/SNTJuniorEOI>

P | (08) 8927 3333
E | gemma.scales@softballnt.com

PARRS

NOMINATIONS NOW OPEN for PARRS Region School Sport NT

U15's Girls Development Camp/Selections

WHO IS ELIGIBLE:

GIRLS ONLY

The minimum age is 13 years (born no later 2005)

The maximum age is 15 years and under as at 31.12.2018
(born no earlier than 2003)

School Sport NT Camp Details

Dates: May 4th-6th in Darwin

Cost: \$255

PARRS Region School Sport NT will send 20 students to the School Sport NT 15yrs & Under Development/Selection Camp.

Nomination/information packs are available from PARRS School Sport.
(parrs.admin@ntschoools.net)

© Getty Images

Celebrating National Youth Week
Rotary Club of Litchfield/Palmerston presents

Drama and Drumming Workshops

Sat 14 & Sun 15 April 2018

Cost: FREE

Booking: www.trybooking.com/UVUP

Venue: Palmerston College Gym, 10-12 Campus, 10 Tilston Avenue, Driver

Drumming Workshops

Unleash your rhythmic soul
with Mbackeh Darboe.
Djembe Drumming Artist
from The Gambia

Learn some mad drumming
skills and take your drumming
to the next level!

Sat 14th
&
Sun 15th
9am - 12pm

Drama & Theatre Games

Think fast!
Learn a series of fun games
designed to get you thinking on
your feet. This is a team activity
full of action!

The weekend will culminate
in a theatre games comp.

Sat 14th & Sun 15th
1pm - 5pm

Daily timetable: 9am-12pm Drumming / 12pm-1pm Lunch / 1pm-5pm Drama Games
Lunch and Morning & Afternoon Tea provided.

For 12 years and over. Suit beginners and those with some experience.

More info: 0404 738 482 or
litchfieldpalmerston@hotmail.com

MACKILLOP CATHOLIC COLLEGE PRESENTS
THE BROADWAY SENSATION

42ND STREET

Music by

HARRY WARREN

Lyrics by

AL DUBIN

Book by

MICHAEL STEWART & MARK BRAMBLE

Based on the Novel by BRADFORD ROPES

Original Direction and Dances by

GOWER CHAMPION

Originally Produced on Broadway by

DAVID MERRIK

The use of all songs is by arrangement with Warner Bros.,
the owner of music publishers' rights

"42ND STREET" is presented by permission of ORIGIN™ Theatrical
On behalf of Tams-Witmark Music Library, Inc.

7TH - 9TH JUNE 2018

AT THE MACKILLOP CATHOLIC COLLEGE DANCE AND DRAMA THEATRE

TICKETS AVAILABLE NOW! www.trybooking.com/VCKN

\$25 ADULTS, \$15 STUDENTS

CONTACT DAVID.GRAHAM@NT.CATHOLIC.EDU.AU FOR MORE INFORMATION

CROSS COUNTRY 2018

TERM 1 WEEK 11

WEDNESDAY 11TH APRIL 9AM

EXPECTED TO FINISH AROUND 11AM
PLEASE BE ON TIME TO RUN YOUR EVENT

COMPULSORY EVENT - YOU CAN WALK IF YOU LIKE.

COME IN YOUR FULL HOUSE COLOUR P.E. UNIFORM AND BRING A DRINK BOTTLE AND A HAT.
STUDENTS WILL COMPETE IN THE AGE GROUP THAT THEY ARE TURNING THIS YEAR (BETWEEN 1ST JAN AND 31ST DEC),
FOR EXAMPLE, IF YOUR CHILD HAS THEIR 13TH BIRTHDAY THIS YEAR, BUT IT IS NOT UNTIL DECEMBER 22ND, THEY WILL
STILL COMPETE IN THE 13 YEAR OLD CATEGORY.

THUNDER JUNIORS UMPIRING

- Gain Leadership
- Develop Confidence
- Get Fit
- Earn Money

When: Monday March 26th or Monday April 9th

Where: Michael Long Learning & Leadership Centre, Marrara

Time: 4:30pm - 6:45pm

Register Now:

Samuel.cunningham@afl.com.au
or
0437 206 128

Katherine Bendigo Shield Netball Carnival May 5th to the 7th May
Games are played over 2 days

OPENS required, must be a registered Playing member for Mash Netball Club 2018.

Interested players, Please contact Kim Schofield For more information 04198 19538

International Netball Festival - Gold Coast 19-27 APRIL 2018

Want to be the best netballer you can be?

Could you represent the NT?

Darwin & Top End

NNT Academy

ANL

State

NEW PROGRAM

14-17yr Academy 2018

April- October, 2018

FOR:

Players born in: '01-'03 (14-17)

No selections: All players can register & attend.

8 Sessions, 1 Sunday per month:

8 April — 14 Oct 2018

Sessions:

- Sundays 9.00am – 1.00pm
- Venue: MIS Stadium

Cost: \$200.00

The program is aimed at developing the next generation of Territory Netball Representative Players.

You will learn skills based on the Netball Australia Curriculum

You will learn about recovery, nutrition and aspects of sport's psychology

- Following this program 14-17yrs athletes should be trying out for the 17U NNT team

Registration is essential!

For all programs, head to:
<http://nt.netball.com.au/nnt/development/>
(Sports Voucher can be used)

Any queries: Pathway Manager
pathways@netballnt.org.au 0475 825 864

FRIDAY LUNCH TIMES

TERM 2

INTERHOUSE LUNCH TIME NETBALL

2018

ALL WELCOME SEE MS DENDLE FOR MORE INFORMATION

Week 1
Confalonieri vs Hurley

Week 2
McGrath vs McCormack

Week 3
Confalonieri vs McCormack

Week 4
McGrath vs Hurley

Week 5
Confalonieri vs McGrath

Week 8
Hurley vs McCormack

Grand Final Thursday Week 9

Athletics Northern Territory
PO Box 40375 Casuarina NT 0811
Ararura Stadium | 40 Abala Road Marrara
ph. 08 8945 1979 | 0408 070 632

2018 NT CITY2SURF - MARATHON 4 KIDS

PURPOSE

- To provide an opportunity for any student up to middle school age to complete a marathon (42.2km) over an eight-week school program with the final 1.2km to be held in conjunction with the 2018 NT City2Surf. This will see the program start Week 10, Term 1 (week beginning 2nd April) and ending on 1st June 2018.

AIMS

- Fitness** – To improve the fitness of children by walking/running/stretching while they participate in the 8-week school program.
- Health** - To improve the eating and drinking habits of children while they participate in the 8-week school program.
- Education** - To learn while they participate in the 8-week school program i.e. maintaining a diary, learning about foods/hydration, puzzles etc.
- Community** - To give kids a sense of community, by attending a major event, representing their school outside of school hours.

CONCEPTS

- Work alongside Clubs, Schools, Active after-schools Communities and Health providers to encourage children both able bodied and those with a disability to participate in a fun and healthy event.
- Each child will receive a booklet which will have an 8-week training schedule, a diary, nutrition advice, puzzles and other educational activities, event information & photos etc.
- Each child will receive a certificate after completing the 41km over the 8-week school program.
- Each child who participates in the 8-week school program to receive a medal at the 2018 NT City2Surf - Marathon 4 Kids at the end of their 1.2km.
- Each school would be visited by staff of the Marathon 4 Kids during the 8-week school program to provide encouragement and updates.

Kind Regards

Leanne Chin
Project Officer | Athletics Northern Territory
0408 070 632

www.ntathletics.org.au

**LIKE TO TRY
OUT YOUR
ABILITIES AS A
LIGHTING
TECHNICIAN?**

**Wanted: three trainee lighting technicians
who'd like to learn the basics.**

Contact the Technical Director **Dr Lewis** on tom.lewis@nt.catholic.edu.au with a statement of any experience, and your willingness to be available from mid-May to mid-June to set-up and operate Lighting Equipment for the School Musical.

**CAN YOU RUN A
MIXER FOR A
BAND AND
SINGERS?**

**WANTED: THREE TRAINEE SOUND TECHNICIANS WHO'D LIKE TO
LEARN THE BASICS.**

CONTACT THE TECHNICAL DIRECTOR, **DR LEWIS**, ON [TOM.LEWIS@NT.CATHOLIC.EDU.AU](mailto:tom.lewis@nt.catholic.edu.au) WITH A STATEMENT OF ANY EXPERIENCE, AND YOUR WILLINGNESS TO BE AVAILABLE FROM MID-MAY TO MID-JUNE TO SET-UP AND OPERATE SOUND EQUIPMENT FOR THE SCHOOL MUSICAL.

MacKillop
Catholic College
Parents & Friends
Association

Mothers' Day Stall

Friday 11th May

Donations Wanted!

Please help us to say, "Thanks Mum. Love you!"

We are after donations of vouchers, toiletries, jewelry, tea/coffee, chocolates, lollies, cups, glasses, ribbon, handicrafts, regifted items, wrapping paper - anything at all that Mums might like.

All donations can be left at the Office

Nominations Now Open for PARRS Region School Sport NT 16 Years & Under Netball Development/Selection Camp

WHO IS ELIGIBLE:

Girls Only

The minimum age is 13years (born no later than 2005)

The maximum age is 16yrs and under at 31.12.2018 (born no earlier than 2002)

School Sport NT Camp Details

Dates: June 1st- 3rd in Darwin

Cost: \$200

PARRS Region School Sport NT will send 20 students to the School Sport NT 16yrs & under Development/Selection Camp. Nomination/information packs are available from PARRS School Sport. (parrs.admin@ntschoools.net)

Nominations close May 12th

Northern Territory Junior Titans Rugby League Trials

EVENT:

- Northern Territory Titans Rugby League Trials

DATE/VENUE:

- Goodline Stadium Palmerston
- 8am to 3:30pm
- 21st of April

AGE GROUPS:

- U16s Boys (8th to the 10th of June, Townsville) – **8am – 10:30am / Field 2**
- U14s Girls – (8th to the 10th of June, Townsville) - **8am to 10:30am / Field 1**
- U14s Boys - (8th to the 10th of June, Townsville) - **10am – 3:30pm / Field 2** – Will be a 4-team competition between Alice Springs, Katherine and 2 Darwin teams.
- U18s Boys – (7th to the 10th of June, Brisbane) - **11am – 1:30am / Field 1**
- U15s Boys – (30th of June to the 6th of July, Mackay) - **2:30pm – 3:30pm / Field 1**

WHAT TO BRING:

- Boots
- Loose fitting clothing / sportswear
- Any required strapping

SELECTION CRITERIA:

Each player must:

- Show a general understanding of the game of Rugby League and demonstrate a sound understanding of preferred position
- If selected attend all prescribed trial training sessions
- Be registered to an NRLNT Club
- Player should show respect to all coaching staff and fellow team mates

CONTACT:

Duncan MacGillivray Mobile: **0479130415** (NRLNT Pathways Manager) Email: dmacgillivray@nrl.com.au If you would like to trial but will be unable to make it or are going to be late, then please contact the Pathways Manager so we can organise to look at you in the local competition

Just note that the first 2 rounds of the competition will also act as a selection process, and players may be invited by a coach or selector to the trial day on the 21st. Please know that this is not an automatic selection, only an invitation to trial. All players are welcome on the day and stand as good a chance as any other player to be selected.